DOCUMENT RESUME ED 454 652 EC 308 456 AUTHOR Bezruki, Don; Barkelar, Craig; Dunning, Sarah; Lathrop, Jessica; Semeiks, Ilga; Sommerfeld, Robert TITLE Special Education Funding, Department of Public Instruction 99-7: An Evaluation. INSTITUTION Wisconsin State Legislative Audit Bureau, Madison. REPORT NO WI-LAB-99-7 PUB DATE 1999-05-00 NOTE 93p.; Edited by Jeanne Thieme. AVAILABLE FROM Wisconsin State Legislative Audit Bureau, 22 E. Mifflin St., Suite 500, Madison, WI 53703. Tel: 608-266-2818; Fax: 608-267-0410; e-mail: leg.audit.info@legis.state.wi.us. For full text: http://www.legis.state.wi.us. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Evaluative (142) -- Tests/Questionnaires (160) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS *Administrator Attitudes; *Disabilities; *Educational Finance; Elementary Secondary Education; *Expenditure per Student; Program Costs; Regular and Special Education Relationship; *Special Education; *State Aid; State School District Relationship IDENTIFIERS *Wisconsin #### ABSTRACT This report reviews special education costs and funding for Wisconsin public school districts, as well as the funding relationship between special education and regular education. In addition, it compares Wisconsin's method of allocating categorical aid to methods that other states use in allocating special education funding, and presents survey results from Wisconsin school district administrators on special education funding. To better compare special education costs with regular education costs, general administration, debt service, and similar costs from the analysis were excluded. From FY 1992-93 through FY 1997-98, special education costs increased 36.9 percent, to \$863.5 million, and regular education costs increased 25.5 percent, to approximately \$4 billion. Cost per student increases, however, were more modest: special education costs per student increased 15 percent, which is slightly below the 18.1 percent increase in regular education costs per student. Results of the investigation also indicate 70 percent of school district administrators were dissatisfied with the current categorical aid formula and 62 percent support changes that would target aid to special education students whose services were exceptionally costly. Appendices include a list of special education costs, special education enrollment, and special education funding proportions by school districts. (CR) ## AN EVALUATION ## Special Education Funding Department of Public Instruction 99-7 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have heen made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY D.K. Barkelar TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ## AN EVALUATION # Special Education Funding 99-7 May 1999 ## 1999-2000 Joint Legislative Audit Committee Members Senate Members: Gary R. George, Co-chairperson Judith Robson Brian Burke Peggy Rosenzweig Mary Lazich Assembly Members: Carol Kelso, Co-chairperson Stephen Nass John Gard Robert Ziegelbauer David Cullen ### TABLE OF CONTENTS | LETTER OF TRANSMITTAL | | | • | . 1 | |---|----------|----------|---|----------| | | | • | | | | SUMMARY | | , | | 3 | | | | • | | | | INTRODUCTION | | • | | . 9 | | Special Education Program Requirements | ÷ | | | 10 | | SPECIAL EDUCATION COSTS | | | | : 13 | | | | | | | | Cost Increases Cost per Student | | | | .13 | | Increasing Enrollments | | | | 17 | | Potential Over-Identification of Special Education St | tudents | | | 19
20 | | DPI Efforts to Control Enrollment | ·tudonts | • | | 22 | | | | | | | | SPECIAL EDUCATION FUNDING | | . • | | 25 | | Federal Funding | • | | | 26 | | State Categorical Aid | • | | | 26 | | State General Aids | | | | 29 | | State School Levy Tax Credit | | | | 30 | | Total State Support | | | | 31 | | Local Revenue | | | | 32 | | State Revenue Limits | | • | | 34 | | County Children with Disabilities Education Boards | | | | 37 | | CONTINUING ISSUES IN SPECIAL EDUCATION | | | | . 39 | | Funding and Enrollment Projections | • | | | 39 | | State Superintendent's Task Force on Special Education Fund | nding | | | 41 | | • | | | * | 7.1 | APPENDIX II - SPECIAL EDUCATION ENROLLMENTS BY SCHOOL DISTRICT APPENDIX III – SPECIAL EDUCATION FUNDING PROPORTIONS BY SCHOOL DISTRICT APPENDIX IV - ENROLLMENT CHANGES BY PROGRAM AND SCHOOL DISTRICT ### LEGISLATIVE AUDIT BUREAU The Bureau is a nonpartisan legislative service agency responsible for conducting financial and program evaluation audits of state agencies. The Bureau's purpose is to provide assurance to the Legislature that financial transactions and management decisions are made effectively, efficiently, and in compliance with state law and that state agencies carry out the policies of the Legislature and the Governor. Audit Bureau reports typically contain reviews of financial transactions, analyses of agency performance or public policy issues, conclusions regarding the causes of problems found, and recommendations for improvement. Reports are submitted to the Joint Legislative Audit Committee and made available to other committees of the Legislature and to the public. The Audit Committee may arrange public hearings on the issues identified in a report and may introduce legislation in response to he audit recommendations. However, the findings, conclusions, and recommendations in the report are those of the Legislative Audit Bureau. For more information, write the Bureau at 131 W. Wilson Street, Suite 402, Madison, WI 53703, call (608) 266-2818, or send e-mail to Leg.Audit.Info@legis.state.wi.us. Electronic copies of current reports are available on line at www.legis.state.wi.us/lab/windex.htm. State Auditor - Janice Mueller Editor of Publications - Jeanne Thieme Audit Prepared by Don Bezruki, Director and Contact Person Craig Barkelar Sarah Dunning Jessica Lathrop Ilga Semeiks Robert Sommerfeld ## APPENDIX V – SUMMARY OF SCHOOL DISTRICT ADMINISTRATORS' RESPONSES TO SPECIAL EDUCATION FINANCING SURVEY APPENDIX VI – RESPONSE FROM THE DEPARTMENT OF PUBLIC INSTRUCTION **** ## State of Wisconsin ## LEGISLATIVE AUDIT BUREAU May 3, 1999 JANICE MUELLER STATE AUDITOR SUITE 402 131 WEST WILSON STREET MADISON, WISCONSIN 53703 (608) 266-2818 FAX (608) 287-0410 Senator Gary R. George and Representative Carol Kelso, Co-chairpersons Joint Legislative Audit Committee State Capitol Madison, Wisconsin 53702 Dear Senator George and Representative Kelso: We have completed an evaluation of costs and funding for special education provided by Wisconsin's school districts, as requested by the Joint Legislative Audit Committee. Special education costs increased 36.9 percent from fiscal year (FY) 1992-93 to FY 1997-98, from \$630.8 million to \$863.5 million. Special education enrollments increased 19.1 percent during this period, to 113,211 students in FY 1997-98. This increase was approximately three times the total public school enrollment increase of 6.3 percent. Neither federal aid nor state categorical aid for special education has increased at the same rate as special education costs. If state categorical aid had been fully funded, it would have supported approximately 63 percent of special education costs. However, the Legislature has appropriated \$275.5 million in categorical aid in each year since FY 1994-95, and that amount has not been sufficient to fully fund costs at statutorily authorized levels. For example, state categorical aid payments for costs incurred in FY 1997-98 were \$219.7 million less than the maximum allowed. Special education costs that are not reimbursed by federal or state categorical aids are eligible for reimbursement under state general equalization aids, and a larger portion of special education costs has been shifted to this funding source over time. General aids provided the most substantial increase in special education funding from FY 1992-93 through FY 1997-98: \$196.2 million, or 136.7 percent. In FY 1997-98, 75.7 percent of special education costs were supported by some form of state funding, compared to 66.9 percent in FY 1992-93. However, not all school districts benefited equally from the increased state support because the general aids formulas provide districts with varying levels of benefit. Further, the increase in general aids occurred after the establishment of state revenue limits that restrict total education spending. Consequently, increases in special education spending have reduced the spending authority available for regular education in some districts. Our survey of school district officials found widespread dissatisfaction with the State's current method of funding special education, but no consensus for an alternative. We appreciate the courtesy and cooperation extended to us by the Department of Public Instruction, which oversees the provision of special education throughout the state, and by the school districts. The Department's response is Appendix VI. Respectfully submitted, nice Muller Nanice Mueller State Auditor JM/DB/bh approximately \$4 billion. Cost per student increases, however, were more modest: special education costs per student increased 15.0 percent, which is slightly below the 18.1 percent increase in regular education costs per student. Part of the reason the increase in total costs was greater for special education than for regular education is that special education enrollments increased 19.1 percent from FY 1992-93 through FY 1997-98, or approximately three times the increase in all public school enrollments, which was 6.3 percent. Nearly one-half of total
growth in special education enrollments occurred in the learning disabled category, which is the largest single disability category and represents 41.4 percent of FY 1997-98 special education enrollments. To provide services to growing numbers of special education students, school districts have expanded services and added staff. Of the four cost categories we reviewed, instructional costs, which are primarily the salary and fringe benefit costs of special education staff, increased the most. Since FY 1992-93, school districts added nearly 1,600 special education teacher aides (an increase of 40.9 percent) and 1,264 special education teachers (an increase of 16.3 percent). As special education costs increased 36.9 percent from FY 1992-93 through FY 1997-98, federal funding to support them increased 30.1 percent, to a total of \$42.4 million. State categorical aid to school districts, which excludes \$5.4 million of categorical aid paid to other entities providing special education services in Wisconsin, increased 6.3 percent, to a total of \$270.1 million during the same period. Because federal funding and state categorical aid increased at lower rates than special education costs, federal support decreased from 5.2 percent to 4.9 percent of school districts' total special education costs during the period reviewed, and state categorical aid support decreased from 40.3 percent to 31.3 percent. Relatively slower rates of growth in federal and state categorical aid funding have widened the difference between authorized and actual funding levels. For example, it has been federal policy to authorize funding for special education at 40 percent of costs, but Congress has appropriated substantially less despite significant increases in recent appropriation amounts. In FY 1997-98, Wisconsin would have received an additional \$282.8 million if federal funding had supported 40 percent of special education costs. Similarly, school districts would have received \$219.7 million more than they actually received for special education costs incurred in FY 1997-98, and paid in FY 1998-99, if state categorical aid had funded the current statutory reimbursement target of approximately 63 percent of special education costs. In part because federal and categorical aids have increased less than special education costs, and in part because of the state policy to provide ### SUMMARY State and federal laws require school districts to provide special education services to disabled students with exceptional education needs. In fiscal year (FY) 1997-98, 113,211 elementary and secondary school students, or 12.8 percent of all public school students in Wisconsin, were identified by school districts as being in need of special education services. Most special education services are provided by district staff, although many districts contract with Cooperative Educational Service Agencies, other school districts, County Children with Disabilities Education Boards, or private providers for special education services. The Department of Public Instruction (DPI) oversees the provision of special education services throughout the state. The federal government and the State provide categorical aid specifically for special education. However, while special education costs increased 36.9 percent from FY 1992-93 through FY 1997-98, increases in federal aid have been more modest, and state categorical aid has remained at \$275.5 million annually since FY 1994-95. Furthermore, since adopting a policy of providing approximately two-thirds of school revenues, the State has generally added new funds to general equalization aids, rather than categorical aid, in order to distribute them on an equalized basis. Special education costs not paid by federal or state categorical aids are eligible for reimbursement under state general aids, but school district officials note that costs included under general aids are controlled by state-imposed revenue limits. Therefore, some districts must reduce regular education spending in order to fund special education, which is mandated by federal and state law. To address legislative and public concerns, and at the direction of the Joint Legislative Audit Committee, we reviewed special education costs and funding for Wisconsin public school districts, as well as the funding relationship between special education and regular education. In addition, we compared Wisconsin's method of allocating categorical aid to methods other states use in allocating special education funding, and we surveyed Wisconsin school district administrators for their observations on special education funding. To better compare special education costs with regular education costs, we excluded general administration, debt service, and similar costs from our analysis, and we combined costs that are more directly related to education services into four categories: instruction, support, transportation, and miscellaneous. From FY 1992-93 through FY 1997-98, special education costs increased 36.9 percent, to \$863.5 million, and regular education costs increased 25.5 percent, to two-thirds of school revenues, the portion of special education costs funded by general aids has increased over time. From FY 1992-93 through FY 1997-98, state general aids have provided the most substantial increase—\$196.2 million, or 136.7 percent—in special education funding. State general aids used to fund special education increased from \$143.5 million in FY 1992-93, when the State funded 22.7 percent of costs, to \$339.7 million, or 39.3 percent of school district special education costs, in FY 1997-98. State aid to school districts is also provided indirectly through the state school levy tax credit, which is included in the State's commitment to provide two-thirds of school revenues and is shown on property tax bills as a credit against the school levy. We estimate that from FY 1992-93 through FY 1997-98, the school levy tax credit benefiting special education increased 77.2 percent, to a total of \$43.6 million. This amount was 5.1 percent of school district special education funding in FY 1997-98. As with general aids, there is variation among the districts in the level of state support provided by the school levy tax credit. When all state funding sources, including categorical aid, general aids, and the school levy tax credit, are viewed together, the State accounted for 75.7 percent of total special education funding in FY 1997-98, compared to 66.9 percent in FY 1992-93. However, school district officials question the benefit of the increased state support for special education. First, they note that because general aids are distributed primarily on an equalized basis, so that districts with lower property valuations per student generally receive higher amounts of aid, the increases in general aids have not benefited all school districts equally. State general aids provided less than 20 percent of special education funding to 45 school districts, but 40 percent or more to 245 districts in FY 1997-98. Further, school officials note that because the shift from categorical aid to general aids has occurred since the State established revenue limits that control the growth in total education spending, a portion of the increase in general aids for special education has reduced some districts' spending authority for regular education. As a result, school officials believe there is increasing tension and competition for funding between regular education and special education in some districts. One way to assess special education's effect on regular education is to consider the funding shortfall between the maximum statutory target and the actual appropriation level for state categorical aid. If categorical aid had been fully funded, school districts could have increased regular education programming by \$219.7 million in FY 1997-98 without exceeding the state revenue limits, because state general aids, state school levy tax credits, and in some cases local property taxes that were used to fund this amount of special education costs would have been available for regular education. Another way of viewing the effect of revenue limits is to compare the differences in growth rates for special education and regular education. Because special education costs have grown more rapidly than regular education costs, special education has accounted for a larger share of total education cost increases, and regular education costs have increased less than would have been allowed under state revenue limits. For example, if special and regular education costs had increased at the same rate from FY 1992-93 through FY 1997-98, we estimate that in FY 1997-98, \$59.9 million more would have been available to fund regular education. Because state spending limits reduce base funding for school districts with declining enrollments, districts whose total enrollments are declining while their special education enrollments increase are most adversely affected by the need to fund mandated special education services. From FY 1992-93 through FY 1997-98, 85 of the State's 426 school districts experienced a decline in total enrollments while their special education enrollments increased. There is little consensus in the education community about the reason for the growth in special education, or how funding should be changed. Currently, there is considerable debate about the identification of students in need of special education. A recent report to Congress, prepared as part of the reauthorization of the Individuals with Disabilities Education Act, raised concerns about over-identification of special education students nationally. In Wisconsin, DPI and some other education officials have for several years expressed concern about the potential for over-identification of special education students and the resulting effect on special education costs. They note that the number of special education students
in Wisconsin has increased at a rate that is seventh-highest in the nation. DPI staff indicate they are working with the school districts and others to improve the identification process and prevent inappropriate placements in special education. Their efforts have included providing information to school districts on federal and state identification guidelines, and providing funding for teacher training. On the other hand, some school officials argue that the number of special education students has increased in response to need. They note that while the recent growth rate has been high, Wisconsin's overall identification rate of 12.5 percent was still slightly below the national average of 12.7 percent in FY 1996-97, the most recent year for which national comparisons are available. They believe that continued increases in the identification of special education students reflect a correction of earlier under-identification, as well as changes in the needs of students. While there is disagreement within the education community over whether special education students are being over- or under-identified, many agree that more students will be identified in the future. Because federal and state laws mandate special education services without adequately defining eligibility criteria, it is difficult to ensure consistent interpretation and application throughout the state. Eligible students must be determined to have a disability that results in an exceptional education need. However, some disability and needs criteria are based on student performance and personal judgment, rather than on a clinical diagnosis. In addition, some members of the education community believe the availability of state categorical aid for special education creates an incentive for districts to place students in special education rather than to develop remedial regular education programs that could address some students' needs. There is also disagreement in Wisconsin, and nationally, about the best methods for distributing state aid for special education. National research in education funding does not identify any one method as the best, and no one method is followed by a majority of states. In Wisconsin, over 70 percent of school district administrators responding to our survey indicated dissatisfaction with the current categorical aid formula, and 68 percent believed it should be changed. Sixty-two percent of the respondents were supportive of changes to the categorical aid formula recommended by a task force established by the State Superintendent of Public Instruction, which would target aid to special education students whose services were exceptionally costly. However, support for the proposal decreased to 12 percent if the change would result in a decrease in aid to respondents' districts. While there is no national or state consensus on the best method for distributing state aid for special education, national research does suggest a number of questions legislators and other policymakers could consider in reviewing potential allocation methods, including whether the proposed allocation method would: - distribute funds in an equitable and predictable manner; - promote a similar quality and level of services throughout the state; - provide districts flexibility in the use of funds; - not encourage the over-identification of special education students; - promote administrative and education program efficiencies; and - be based on program results and outcomes. *** ## INTRODUCTION Federal and state laws mandate the provision of special education services. State and federal laws require that special education services be provided to students whose disability prevents them from reaching their potential in regular education programs alone. In fiscal year (FY) 1997-98, 13,731 students were identified as in need of special education services in Wisconsin. While most of these students were served by public schools, approximately 520 students received special education services from other entities. The Legislature has appropriated \$275.5 million in categorical aid for special education, which is separate from general education aids, in each year since FY 1994-95. School district officials and others are concerned that state categorical aid support has remained level while special education costs have continued to increase, both because of inflation and because of increasing special education enrollments. In response to this concern and at the request of the Joint Legislative Audit Committee, we reviewed: - special education costs and funding for Wisconsin public school districts; - the relationship between special education and regular education costs and funding in light of state revenue limits that restrict total education revenues and cost increases; and - Wisconsin's method of allocating state categorical aid funding compared to methods other states use to allocate special education funding. In conducting our evaluation, we reviewed the Department of Public Instruction's (DPI's) data on special education costs, funding, enrollments, and staffing in Wisconsin's elementary and secondary public school districts. We also reviewed national data obtained from the Center for Special Education Finance and from federal reports submitted annually to Congress. We interviewed representatives of DPI, public school districts, the County Children with Disabilities Education Boards that provide special education services in five counties, Cooperative Educational Service Agencies, the State Superintendent's special task force on special education funding, and other states' special education oversight agencies. In addition, we surveyed Wisconsin's public school district administrators and school board presidents for their observations on special education funding. ## **Special Education Program Requirements** Disabled students are guaranteed a free and appropriate public education. In FY 1973-74, Wisconsin mandated special education services for disabled students. Subsequently, the 1975 federal Education for All Handicapped Children Act established a national mandate requiring special education services for disabled students. The most recent changes to federal law, the 1997 amendments to the Individuals with Disabilities Education Act, were incorporated into state law in May 1998, through 1997 Wisconsin Act 164. Generally, school districts are required to provide a free and appropriate public education to disabled children with exceptional education needs from the ages of 3 through 21. To the greatest extent possible, disabled students are to be taught side by side with other students. Federal rules released in March 1999, which provide guidance on how to implement the 1997 amendments to the Individuals with Disabilities Education Act, state that the mandated level of publicly funded special education services provided by school districts to students in private schools could be reduced to the level of federal support provided for private school special education students. Special education programs must comply with federal and state standards regarding student referrals, needs assessments, and the development of individualized education programs. A teacher, physician, social worker, or other similarly qualified professional who believes that a student has a disability is required, after informing the student's parents, to refer the student for evaluation. After receiving a referral, a school district appoints an individualized education program team that has 90 days to determine what, if any, special education needs the student has. Teams consist of the student's parents, a regular education teacher, a special education teacher, a school district representative, and any other persons including the student who can aid in assessing special education needs. If, based on testing and evaluation, a team determines that a student needs special education services, an individualized education program is prepared to outline the services that will be provided and to establish annual benchmarks for assessing progress. Special education services are provided primarily by school district staff. As shown in Table 1, Wisconsin groups special education students into 12 disability categories. Service needs vary significantly and may range from a few hours of speech or language therapy per week to nearly constant medical support provided by a nurse or medical attendant. Most services are provided by school district staff, although many school districts also contract with a Cooperative Educational Service Agency, other school districts, or private providers for some services. A number of school districts in Brown, Calumet, Marathon, Racine, and Walworth counties are also served by County Children with Disabilities Education Boards, which provide services the way Cooperative Educational Service Agencies do, although services are limited to special education and are typically provided to school districts within a single county. #### Table 1 ## **Special Education Disability Categories** - Autism - Cognitively Disabled - Deaf and Blind - Hearing Impaired - Learning Disabled - Orthopedically Impaired - Other Health Impaired - Seriously Emotionally Disturbed - Significant Developmental Delay - Speech or Language Impaired - Traumatic Brain Injury - · Visually Impaired While school districts are responsible for developing individualized education programs and providing special education services, DPI, through a staff of 46 federally funded positions, is responsible for providing oversight and supervision of special education and ensuring that the requirements of special education laws are met. DPI's responsibilities include submitting the statewide application for federal special education funding, processing school district and other applications for state and federal aid and distributing that aid, creating administrative rules that define special education standards, conducting
on-site audits of school districts' compliance with state and federal law, auditing special education performance reports prepared by school districts, and conducting special education complaint investigations and resolution procedures. In addition, DPI provides technical assistance to schools, parents, and the general public regarding special education services. School districts have limited control over special education costs because of federal and state mandates. School district officials have long asserted that because of state and federal mandates, they have less control over special education costs than they exercise over regular education costs. In light of this difference, categorical aid funding for special education is provided separately from general aids for education. Unlike general aids, which are intended to partially equalize resources available per student among school districts, categorical aid is distributed based on the costs a district incurs, regardless of that district's relative property tax wealth. Under current statutes, maximum allowable categorical aid levels would fund approximately 63 percent of the special education costs that are eligible for reimbursement. However, if the categorical aid appropriation is insufficient to fund all eligible costs, s. 115.882 Wis. Stats., provides for state aid payments to be prorated, which has been the case each year since FY 1984-85. Special education costs not paid by federal aid or state categorical aid are eligible for reimbursement under state general equalization aids. 15 . . However, when they are included with other education costs that are funded by general aids, increases in special education costs are subject to state revenue limits for total education spending. School district officials and others are concerned that special education spending reduces districts' ability to meet regular education needs, both because special education costs have been increasing more rapidly than regular education costs and because state revenue limits restrict districts' ability to increase overall spending. We analyzed the extent of cost increases, as well as the reasons they exist. *** ## SPECIAL EDUCATION COSTS Special education costs have increased at a higher rate than regular education costs, primarily because of more rapid growth in special education enrollments. Since FY 1976-77, when national data first began being reported to Congress, the rate of increase in Wisconsin's special education enrollments has been seventh-highest in the nation, while the change in regular education enrollments has been thirty-third. DPI officials suggest Wisconsin school districts may, in some cases, overidentify the number of students in need of special education. Other education officials in Wisconsin, however, believe the increases in special education enrollments have been appropriate and reflect better assessments of students' conditions and needs over time. #### **Cost Increases** Special education costs have increased more rapidly than regular education costs. Special education costs represent the additional cost of services provided to disabled students who have been determined to have exceptional education needs. To the extent special education students participate in regular education, they also incur regular education costs. To better compare the additional special education costs for disabled students with regular education costs for all students, we excluded basic plant and overhead costs, such as debt service and general administration, that benefit all students, and grouped costs that are more directly related to education into four categories: instruction, support, transportation, and miscellaneous costs, which include the costs associated with identifying and evaluating special education students. Cost data by individual school district are contained in Appendix I; total costs for both special education and regular education are shown in Table 2. From FY 1992-93 through FY 1997-98, special education costs increased 36.9 percent, while regular education costs increased 25.5 percent. Because they grew at a more rapid rate, special education costs increased from 16.4 percent to 17.6 percent of total education costs during that period. Table 2 Wisconsin School District Education Costs* (in millions) | | FY 1992-93 | FY 1997-98 | Change | Percentage Change | |-------------------|------------|----------------|--------------|-------------------| | Special Education | \$ 630.8 | \$ 863.5 | \$ 232.7 | 36.9% | | Regular Education | 3,216.4 | <u>4,036.4</u> | <u>820.0</u> | 25.5 | | Total Education | \$3,847.2 | \$4,899.9 | \$1,052.7 | 27.4 | ^{*} Costs include instruction, support services, student transportation, and miscellaneous costs but exclude costs such as debt service and general administration. The largest cost category for both special education and regular education is instruction. As shown in Table 3, special education instructional services, which include the costs of special education teachers, classroom aides, and other staff who assist teachers, cost \$681.6 million in FY 1997-98 and increased by 38.9 percent since FY 1992-93. Instructional service costs accounted for the largest increase of the four categories. Support services, which include social work, psychological services, and the supervision and coordination of all special education services, increased 33.9 percent during the same period. Special education transportation and miscellaneous costs increased 23.5 and 12.9 percent, respectively. Table 3 Special Education Costs* by Category Wisconsin School Districts (in millions) | Type | FY 1992-93 | FY 1997-98 | <u>Change</u> | Percentage Change | |------------------|------------|------------|---------------|-------------------| | Instructional | \$490.7 | \$681.6 | \$190.9 | 38.9% | | Support | 92.2 | 123.5 | 31.3 | 33.9 | | Transportation ` | 40.9 | 50.5 | 9.6 | 23.5 | | Miscellaneous | 7.0 | <u>7.9</u> | 0.9 | 12.9 | | Total | \$630.8 | \$863.5 | \$232.7 | 36.9 | ^{*} Excludes costs such as debt service and general administration. Support service costs reflect the additional needs of special education students. The distribution of special education costs among the four categories differs somewhat from the distribution of regular education service costs, as shown in Table 4. A larger proportion of special education resources is used for support services, reflecting the additional needs of special education students. Table 4 Cost Proportions by Category Wisconsin School Districts FY 1997-98 | | Special Education | Regular Education | | |----------------|-------------------|-------------------|--| | Instructional | 78.9% | 82.9% | | | Support | 14.3 | 11.4 | | | Transportation | 5.9 | 5.7 | | | Miscellaneous | 0.9 | 0.0 | | | Total | 100.0% | 100.0% | | In addition to the four cost categories, costs can also be analyzed by type. Salary and fringe benefits account for the majority of special education costs by type. As shown in Table 5, salaries and fringe benefits costs were \$693.6 million in FY 1997-98, and they accounted for most of the dollar cost increase, as well as the second-largest percentage increase in special education costs from FY 1992-93 through FY 1997-98. The next-largest cost category was purchased services, which primarily represents personnel costs for special education instruction, support, and other services provided under contract by individuals working for Cooperative Educational Service Agencies, other school districts, and private companies. Table 5 Special Education Costs by Type* Wisconsin School Districts (in millions) | | FY 1992-93 | FY 1997-98 | <u>Change</u> | Percentage Change | |----------------------------|------------|------------|---------------|-------------------| | Salary and Fringe Benefits | \$487.6 | \$693.6 | \$206.0 | 42.2% | | Purchased Services | 83.7 | 93.5 | 9.8 | 11.7 | | Transportation | 40.9 | 50.5 | 9.6 | 23.5 | | Supplies | 7.8 | 9.4 | 1.6 | 20.5 | | Capital Equipment | 3.6 | 7.8 | 4.2 | 116.7 | | Other | <u>7.2</u> | <u>8.7</u> | 1.5 | 20.8 | | Total | \$630.8 | \$863.5 | \$232.7 | 36.9 | ^{*}Excludes costs such as debt service and general administration. School districts contract with others to provide a portion of special education services. The distribution of special education costs by type differs somewhat from the distribution of regular education costs. As shown in Table 6, a smaller proportion of special education resources was spent on salaries and fringe benefits, and a higher proportion was spent on purchased services. These proportions suggest that school districts contract with other entities for the provision of special education services to a greater extent than they do for the provision of regular education programming. Table 6 Cost Proportions by Type Wisconsin School Districts FY 1997-98 | | Special Education | Regular Education | |----------------------------|-------------------|-------------------| | Salary and Fringe Benefits | 80.3% | 84.1% | | Purchased Services | 10.9 | 2.9 | | Transportation | 5.8 | 5.8 | | Supplies | 1.1 | 4.4 | | Capital Equipment | 0.9 | 2.5 | | Other | 1.0 | 0.3 | | Total | 100.0% | 100.0% | A significant portion of the increase in special education salary and fringe benefit costs can be attributed to the hiring of additional staff to meet the increased demand for special education services over time. As shown in Table 7, the number of teacher aide positions has increased by 1,599.9, or 40.9 percent, since FY 1992-93, and the number of teacher positions has increased by 1,264.3, or 16.3 percent. Table 7 Selected Staff Increases Wisconsin School Districts (full-time equivalent positions) | | FY 1992-93 | FY 1997-98 | Change | Percentage Change | |-------------------------|--------------------|-------------------|--------------------|-------------------| | Special Education: | 2 007 2 | 5 507 1 | 1 500 0 | 40.9% | | Teacher Aides
Teachers | 3,907.2
7,733.9 | 5,507.1
8998.2 | 1,599.9
1,264.3 | 16.3 | | Occupational Therapists | 221.1 | 293.3 | 72.2 | 32.7 | | Physical Therapists | 160.7 | 188.3 | 27.6 | . 17.2 | | All Teachers | 52,282.0 | 57,114.6 | 4,832.6 | 9.2 | | All Support Staff | 29,990.6 | 34,304.1 | 4,313.5 | 14.4 | Source: Department of Public Instruction ## Cost per Student Costs per student increased at a lower rate for special education than for regular education. While total special education costs have increased more rapidly than regular education costs, on a cost per student basis they have increased at a more moderate rate than regular education. As shown in Table 8, from FY 1992-93 through FY 1997-98, special education costs per student increased 15.0 percent, while regular education costs per student increased 18.1 percent. It should be noted that the costs shown for special education reflect only the cost of those additional services identified in a student's individualized education plan; the costs of regular education services provided to special education students are reported by districts as regular education costs. #### Table 8 ## Average Cost* per Student Wisconsin School Districts | : | FY 1992-93 | FY 1997-98 | <u>Change</u> | Percentage Change | |-------------------|------------|------------|---------------|-------------------| | Regular Education | \$3,878 | \$4,580 | \$702 | 18.1% | | Special Education | 6,634 | 7,627 | 993 | 15.0 | ^{*} Costs include instruction, support services, student transportation, and miscellaneous costs but exclude costs such as debt service and general administration. While the statewide increase in per student costs for special education was moderate, there were substantial variations among school districts. For example: - 96 school districts, or 22.5 percent, incurred cost per student increases of 30 percent or more; - 83 school districts, or 19.5 percent, incurred cost per student increases between 20 percent and 29.9 percent; - 97 school districts, or 22.8 percent, incurred cost per student increases between 10 percent and 19.9 percent; - 77 school districts, or 18.1 percent, incurred cost per student increases between 0 percent and 9.9 percent; and - 60 school districts, or 14.1 percent, incurred decreases in per student costs for special education. Thirteen school districts were excluded from this analysis because they reported no special education costs in one or both years reviewed. Services for their special education students were provided and reported by one of the County Children with Disabilities Education Boards. ## **Increasing Enrollments** Special education enrollments increased three times faster than regular education enrollments. The average per student cost increase of 15 percent, compared to the 36.9 percent increase in total special education costs, means that enrollment changes are the most significant factor in special education cost increases. From FY 1992-93 through FY 1997-98, school district special education enrollments increased approximately three times faster than total school district enrollments: special education enrollments increased 19.1 percent, while total school district enrollments increased 6.3 percent. The change in special education enrollments by district is shown in Appendix II. As shown in Table 9, while total special education enrollments increased 19.1 percent from FY 1992-93 through FY 1997-98, the increase by disability category ranged from 4.5 percent to 454.9 percent. Table 9 Special Education Enrollment by Primary Disability Wisconsin School Districts | <u>Disability</u> | FY 1992-93 | FY 1997-98 | Change | Percentage Increase | |-----------------------------------|------------|------------|--------|---------------------| | Learning Disabled | 38,516 | 46,828 | 8,312 | 21.6% | | Speech or Language Impaired | 25,370 | 27,764 | 2,394 | 9.4 | | Seriously Emotionally Disturbed | 15,337 | 16,029 | 692 | 4.5 | | Cognitively Disabled | 11,522 | 13,385 | 1,863 | 16.2 | | Other Health Impaired | .848 | 3,198 | 2,350 | 277.1 | | Orthopedically Impaired | 1,564 | 1,892 | 328 | 21.0 | | Hearing Impaired | 1,276 | 1,548 | 272 | 21.3 | | Autism* | 202 | 1,051 | 849 | 420.3 | | Significant Developmental Delay** | | 789 | 789 | . - | | Visually Impaired | 391 | 435 | 44 | 11.3 | | Traumatic Brain Injury* | 51 | 283 | 232 | 454.9 | | Deaf and Blind | 7 | 9 | 2 | 28.6 | | Special Education Enrollment | 95,084 | 113,211 | 18,127 | 19.1 | | Total Public School Enrollment | 829,415 | 881,492 | 52,077 | 6.3 | ^{*} Category added in 1992. ^{**} Category added in 1996. The three highest percentage increases shown in Table 9 were for special education students who were classified as having a traumatic brain injury, autism, or some other health impairment, which may include students with attention deficit disorders. The largest single category is learning disabled, which accounted for 45.9 percent of the increase in total special education enrollments from FY 1992-93 through FY 1997-98, and represents 41.4 percent of the FY 1997-98 special education enrollment. Education officials have indicated it is particularly difficult to ensure consistent assessments and decisions in this category because the criteria for designating students as having a learning disability are not clinically based, but rather are based on student performance and personal judgments by teachers, social workers, and others. ### Potential Over-Identification of Special Education Students A recent report to Congress prepared as part of the reauthorization of the Individuals with Disabilities Education Act raised concerns about overidentification of special education students nationally. In Wisconsin, the continued growth of special education enrollments at rates higher than the growth in total school enrollments has led some educators, including DPI officials, to question whether school districts are over-identifying special education students and providing special education services to students who could be served appropriately by regular education. In contrast, some school officials and others believe some students eligible for, and in need of, special education are not receiving appropriate services. Wisconsin's rate of increase in the identification of students with special education needs is seventh-highest nationally. While the identification of students with special education needs has increased nationwide, Wisconsin's rate of increase was the seventh-highest in the nation. Wisconsin's overall identification rate doubled, increasing from 6.1 percent in FY 1976-77 to 12.5 percent in FY 1996-97, the last year for which comparative national data are available. While this high rate of increase could reflect over-identification of special education students, it could also reflect the State's change from having one of the lowest rates nationally to having a relatively average rate. In FY 1996-97, the national average of students identified as being in need of special education was 12.7 percent, compared to Wisconsin's rate of 12.5 percent. Wisconsin's high rate of increase reflects its change from ranking forty-fifth among the states and the District of Columbia in the identification of special education students in FY 1976-77, to ranking twenty-sixth in FY 1996-97. As Wisconsin's national ranking for the proportion of students identified as being in need of special education services has increased, its ranking among midwestern states has increased as well. In FY 1976-77, Wisconsin had the lowest ranking among seven midwestern states. In FY 1997-98, only three midwestern states—Indiana, Iowa, and Illinois—had higher rankings for the proportion of students identified as being in need of special education services. While the question of over- or under-identification is widely debated, research has been conducted nationally that indicates some groups of students are represented in higher proportions in special education than they are in the overall student population. However, it is not clear whether such over-representation is the direct result of inappropriate placement in special education, or whether other factors influence these results. For example, both males and African Americans, nationally and in Wisconsin, are more highly represented in special education than they are in the overall student population. In FY 1997-98, males represented 51.4 percent of Wisconsin's public school enrollments, but they accounted for 68.0 percent of total special education enrollments. Males also accounted for 70.1 percent of enrollments in the three largest disability categories: learning disabled, speech or language impaired, and seriously emotionally disturbed. In Wisconsin, African American students accounted for 9.8 percent of FY 1997-98 public school enrollments and 12.3 percent of special education enrollments. Some education officials believe the higher proportions of males and African Americans receiving special education services in Wisconsin may reflect inappropriate placements in special education, while others argue that poverty, access to health care, nutrition, and other factors may support the need for these special education services. Some education officials believe there are incentives to over-identify special education students. Educators and others have suggested several factors make consistent identification of students in need of special education difficult to achieve. First, education officials believe neither federal nor state law defines criteria to measure disabilities and needs in a manner that ensures consistent interpretation and application. For example, some disability and needs criteria are based on student performance and substantive personal judgment, rather than a clinical diagnosis. In addition, many education officials believe federal special education guidelines have not been timely: the rules providing guidelines for implementing the 1997
amendments to the Individuals with Disabilities Education Act were not provided until March 1999. Some education officials believe the availability of state categorical aid funding for special education may also create an incentive to place students in special education rather than develop alternative regular education programs that could address the needs of some of these students. Some educators also believe the size and the number of student evaluation teams may be a factor inhibiting consistent interpretation and application of program guidelines. As noted, the individualized teams that evaluate students referred to special education include a special education teacher, a regular education teacher, parents, a representative of the school district, and any other person who could aid in determining a student's needs. Each school district has one or more evaluation teams, with individual members of teams changing over time. It has been argued that as the number of individuals involved increases, so does the likelihood that student need criteria are evaluated differently throughout the state. In addition, it is possible that some members of evaluation teams may recommend special education services to help under-performing or difficult-to-teach students who may not be disabled, because insufficient alternatives exist in the school's regular education program and because the social stigma that in the past was attached to a special education designation has lessened over time. #### **DPI Efforts to Control Enrollment** DPI has been concerned over the growth in special education enrollment, and it has implemented procedures to ensure that districts fully understand state and federal requirements and to reduce the possibility of inappropriate placements. For example, DPI has sent letters to school districts explaining that, under state and federal law, students must be impaired and have special education and support needs in order to be eligible for special education, and that unless both criteria are met, students' needs should be addressed through regular education. DPI staff have also met with educators and officials of each Cooperative Educational Service Agency to discuss methods for ensuring appropriate placement of students. In addition, DPI staff have indicated the topic of special education placements has frequently been included at various education conferences in the state. Other steps taken by DPI include: - encouraging school districts with above-average identification rates to examine their special education referral and placement processes, to ensure that eligibility criteria are applied consistently and in a manner similar to those of peer school districts; - funding additional school district staff development, in order to increase the capabilities of regular education teachers to address student needs; and - funding additional reading programs to address the needs of students with reading problems, who may otherwise be inappropriately placed in special education. In addition, DPI is currently developing new guidelines that are intended to clarify the criteria used to identify students as eligible for special education services. DPI has taken steps to reduce the potential for inappropriate special education placements. School district officials have expressed concern that federal and state categorical aids have not increased at the same rate as the significant increases in special education enrollments and costs. They believe a lack of adequate funding specifically for special education has resulted in greater reliance on state general aids, at the cost of regular education. Therefore, we reviewed changes in funding for special education in recent years, and the interplay of special education and regular education funding resulting from overall state education revenue limits. *** ## SPECIAL EDUCATION FUNDING Special education is supported by federal, state, and local funding. Congress has authorized federal funding at 40 percent of program costs, although actual appropriations have never approached the authorized level. In FY 1997-98, the federal share of special education funding for school districts was 4.9 percent. The Wisconsin Legislature has authorized state categorical aid for special education to fund approximately 63 percent of the special education costs that have been statutorily designated as eligible for reimbursement and will not be funded by federal aid. However, appropriations have not approached the authorized level for more than ten years. In FY 1997-98, the state categorical aid share of special education funding was 31.3 percent. State general aids provide the largest percentage of support for special education. Because neither federal nor state categorical aids are being funded at their target levels, school districts have had to rely increasingly on funding from state general school aids. As shown in Table 10, state general aids currently provide the largest percentage of support for special education. Each school district's proportion of special education costs funded by the five sources can be seen in Appendix III. Table 10 Special Education Funding for Wisconsin School Districts (in millions) | Source | FY 1997-98 | Percentage | |------------------------------|-------------|------------| | State General Aids | \$339.7 | 39.3% | | State Categorical Aid | 270.1 | 31.3 | | Local | 167.7 | 19.4 | | State School Levy Tax Credit | 43.6 | 5.1 | | Federal | <u>42.4</u> | 4.9 | | Total | \$863.5 | 100.0% | 28 ### **Federal Funding** Because special education is a federal mandate, it has been long-standing federal policy to authorize substantial funding for special education costs. Although recent federal funding levels have increased significantly, Congress has never appropriated sufficient funds to meet the authorized federal funding level, which is currently 40 percent. Over the last five years, the percentage of total school district special education costs supported by federal funding has decreased from 5.2 percent to 4.9 percent, as shown in Table 11, because federal funding provided to Wisconsin's school districts has increased 30.1 percent while school district special education costs increased at a higher rate, 36.9 percent. Table 11 Federal Special Education Funding for Wisconsin School Districts* (in millions) | | FY 1992-93 | FY 1997-98 | <u>Change</u> | Percentage Change | |-----------------------------|------------|------------|---------------|-------------------| | Federal Funding | \$32.6 | \$42.4 | \$9.8 | 30.1% | | Proportion of Total Funding | 5.2% | 4.9% | | | ^{*} Excludes federal aid paid to other entities providing special education services in Wisconsin; the amount of this aid was approximately \$20.2 million in FY 1997-98. If federal aid had been fully funded, Wisconsin would have received \$282.8 million more to support special education in FY 1997-98. If sufficient federal funding for special education had been appropriated to fund 40 percent of Wisconsin school districts' special education costs in FY 1997-98, Wisconsin would have received \$345.4 million in federal funding, or \$282.8 million more than it did receive considering both the federal aid provided to school districts and the federal aid provided to other entities providing special education services. ## State Categorical Aid Because state categorical aid increased 6.3 percent from FY 1992-93 through FY 1997-98, which was significantly lower than the 36.9 percent rate that special education costs increased, the proportion of special education costs funded by state categorical aid has decreased. As shown in Table 12, special education categorical aid for public schools was \$270.1 million in FY 1997-98, or 31.3 percent of funding. That amount Table 12 Special Education Categorical Aid for Wisconsin School Districts* (in millions) | | FY 1992-93 | FY 1997-98 | Change | Percentage Change | |-----------------------------|------------|------------|--------|-------------------| | State Categorical Aid* | \$254.1 | \$270.1 | \$16.0 | 6.3% | | Proportion of Total Funding | 40.3% | 31.3% | | | ^{*} Excludes state categorical aid paid to other entities providing special education services in Wisconsin; the amount of this aid was \$5.4 million in FY 1997-98. was 9.0 percentage points less than the level of special education categorical aid provided in FY 1992-93. Section 115.88(1m), Wis. Stats., authorizes special education categorical aid funding and identifies the levels at which special education costs are eligible for reimbursement, which currently are: - 63 percent of the salaries for special education teachers and aides, occupational and physical therapists, and program supervisors and coordinators; - 51 percent of the salaries of psychologists and social workers; - 63 percent of special education transportation costs; - 100 percent of the costs of educating orthopedically impaired children in hospitals and convalescence homes; and - 100 percent of the costs of board, lodging, and transportation for nonresident students. DPI has the authority to include other costs for reimbursement, although the only significant additional costs it has authorized for reimbursement are the fringe benefit costs associated with statutorily allowed salaries. Approximately 8.0 percent of all special education costs are not eligible for reimbursement by state categorical aid. Ineligible costs include equipment and supply costs. In addition, any special education costs that would normally be eligible for state categorical aid but are paid for by federal funds become ineligible for state categorical aid, in order to avoid duplicate payments for special education costs. Because funding is based on actual costs, state categorical aid for special education costs incurred in one year are reimbursed in the following year. For example, state categorical aid for special education costs incurred in FY 1997-98 was paid in FY
1998-99. In FY 1997-98, school districts received \$219.7 million less in state categorical aid than the maximum allowable under statutes. If fully funded, state categorical aid would support approximately 63 percent of eligible special education costs. However, categorical aid levels have not been sufficient to fully fund costs at statutory reimbursement levels since FY 1984-85. Therefore, since FY 1984-85. each school district has received a proportionate share of available funding, based on its eligible special education costs. As a result, categorical aid is funding a smaller proportion of eligible special education costs over time. As shown in Table 13, state categorical aid funded \$219.7 million less than the maximum allowed under statutory targets in FY 1997-98. Table 13 ## Authorized and Appropriated Special Education Categorical Aid **Wisconsin School Districts** (in millions) | | Categorical Aid Statutory Target | Categorical Aid
Appropriation | Difference Between
Target and Appropriation | |------------|----------------------------------|----------------------------------|--| | FY 1992-93 | \$356.3 | \$254.1 | \$102.2 | | FY 1997-98 | \$489.8 | \$270.1 | \$219.7 | Assembly Bill 133, the Governor's 1999-2001 biennial budget proposal, include a provision to eliminate from statutes the target rates for categorical aid reimbursements based on different types of costs. Instead, all special education costs would become eligible for reimbursement by categorical aid, and actual reimbursement levels would remain subject to available funds. #### State General Aids State general aids provide the largest percentage of funding for special education. Special education costs that are not reimbursed through federal or state categorical aids are eligible for state general aids. As increases in federal and categorical aids have fallen behind cost increases, a larger portion of special education costs has been shifted to general aids funding. Since FY 1992-93, general aids have provided the most substantial increase—\$196.2 million, or 136.7 percent—in special education funding. As shown in Table 14, state general aids were \$339.7 million, or 39.3 percent of public school special education funding in FY 1997-98. That amount was 16.6 percentage points more than the percentage of special education costs funded in FY 1992-93. #### Table 14 # State General Aids for Special Education Wisconsin School Districts (in millions) | | FY 1992-93 | FY 1997-98 | Change | Percentage Change | |-----------------------------|------------|------------|---------|-------------------| | State General Aids | \$143.5 | \$339.7 | \$196.2 | 136.7% | | Proportion of Total Funding | 22.7% | 39.3% | | | Increases in general aids, however, have not benefited all school districts equally. Equalization aid, which is intended to help equalize the resources available for each public school student throughout the state, accounts for a majority of state general aids and is allocated based on each school district's costs, enrollment, and property values. Much of the variability in funding among school districts is caused by differences in equalized property values per student: the lower the property value per student, the higher the proportion of costs funded by equalization aid. Consequently, poorer districts receive relatively more general aid support, and wealthier districts receive relatively less. In FY 1997-98, there were substantial differences among school districts in the proportions of special education costs funded by general aids. State general aids provided: less than 20 percent of special education funding to 45 school districts, or 10.6 percent of all districts; - between 20 percent and 39.9 percent of special education funding to 126 school districts, or 29.6 percent of all districts; - between 40 percent and 59.9 percent of special education funding to 243 school districts, or 57.0 percent of all districts; and - 60 percent or more of special education funding to 2 school districts, or 0.5 percent of all districts. Ten districts were excluded from this analysis because they reported no special education costs in FY 1997-98. Services for their special education students were provided and reported by one of the County Children with Disabilities Education Boards. ## State School Levy Tax Credit The school levy tax credit funds a portion of special education costs. State aid to schools is also provided indirectly through the state school levy tax credit, which is included in the State's commitment to provide approximately two-thirds of school revenues and is shown on property tax bills as a credit against the school levy. Like property tax revenue, a proportionate share of the funding school districts derive from the school levy tax credit could be viewed as supporting special education costs that are not funded by federal funds or other state sources. Based on data obtained from the Legislative Fiscal Bureau, we have calculated the proportion of the school levy tax credit funding that is estimated to cover special education costs. As shown in Table 15, school levy tax credit funding was \$43.6 million, or 5.1 percent, of public school special education funding in FY 1997-98. However, all school districts have not benefited equally from the increase in the school levy tax credit. #### Table 15 ## State School Levy Tax Credit Benefiting Special Education Wisconsin School Districts (in millions) | | FY 1992-93 | FY 1997-98 | <u>Change</u> | Percentage Change | |-----------------------------|------------|------------|---------------|-------------------| | State School Levy Credit | \$24.60 | \$43.60 | \$19.0 | 77.2% | | Proportion of Total Funding | 3.9% | 5.1% | | | A school district's benefit depends on its most recent three-year average school property tax levy relative to other districts: the higher the levy compared to the statewide average, the higher the benefit. As with general aids, there is variation among the districts in the level of state support provided by the school levy tax credit. In FY 1997-98, state school levy tax credits provided: - less than 3 percent of special education funding to 42 school districts, or 9.9 percent of all districts; - between 3 percent and 5.9 percent of special education funding to 276 school districts, or 64.8 percent of all districts; - between 6 percent and 8.9 percent of special education funding to 62 school districts, or 14.6 percent of all districts; and - 9 percent or more of special education funding to 36 school districts, or 8.5 percent of all districts. Ten districts were excluded from this analysis because they reported no special education costs in FY 1997-98. Services for their special education students were provided and reported by one of the County Children with Disabilities Education Boards. ## **Total State Support** A summary of all state sources of funding provides a broad perspective on the level of state support for special education and how it has changed over time. As shown in Table 16, total state funding for special education increased \$231.2 million, or 54.8 percent, from FY 1992-93 through FY 1997-98, to \$653.4 million. In FY 1997-98, total state funding accounted for 75.7 percent of special education funding, which was 8.8 percentage points higher than the State's proportion of funding in FY 1992-93. The increase in the proportion of state funding is largely the result of the State's commitment in FY 1993-94 to provide approximately two-thirds of school revenues. However, because the change in funding is almost entirely a result of increases in general aids and the school levy tax credit, which provide varying levels of benefit to districts, the proportion of special education funding provided by the State increased substantially in some districts but lessened in others. In FY 1997-98, the State provided 75.7 percent of all special education funding. Table 16 Total State Support of Special Education Wisconsin School Districts (in millions) | | FY 1992-93 | <u>FY 1997-98</u> | <u>Change</u> | Percentage Change | |---|-------------|-------------------|---------------|-------------------| | Categorical Aid | \$254.1 | \$270.1 | \$ 16.0 | 6.3% | | General Aids | 143.5 | 339.7 | 196.2 | 136.7 | | School Levy Credit | <u>24.6</u> | 43.6 | <u>19.0</u> | 77.2 | | Total State Support | \$422.2 | \$653.4 | \$231.2 | 54.8 | | Total Special Education Funding | \$630.8 | \$863.5 | \$232.7 | 36.9 | | Proportion of Total Funding Provided by the State | 66.9% | 75.7% | | | For each school district, we compared the actual percentage of special education costs funded by total state support with the statutory reimbursement target for categorical aids, which, as noted, was approximately 63 percent of eligible special education costs. In FY 1997-98, total state funding exceeded the categorical aid reimbursement target in 379 school districts, or 89 percent, and state funding provided less than the target in 36 school districts, or 8.5 percent. Eleven districts either had no aidable costs or had services provided and reported by a County Children with Disabilities Education Board, and therefore, were excluded from this analysis. We also examined the extent to which the proportion of total special education funding provided by the State increased over time in individual districts. In FY 1997-98, overall state funding was a larger percentage of total funding in 377 school districts than it had been in FY 1992-93. During this period, state support provided a smaller share of special education funding in 35 districts, or 8.2 percent. Fourteen districts were excluded from this analysis because their special education services were provided and reported by one of the County Children with Disabilities Education Boards, or because school consolidation made comparisons over time impossible. ####
Local Revenue Local special education funding was \$8.3 million less in FY 1997-98 than in FY 1992-93. Largely because the State's commitment to provide approximately two-thirds of public school revenues, local revenue has accounted for a decreasing proportion of both special education costs and total education costs. As shown in Table 17, local special education funding for public schools decreased \$8.3 million, or 4.7 percent, to \$167.7 million in FY 1997-98, which was 19.4 percent of funding. This amount was 8.5 percentage points less than the percentage funded in FY 1992-93. Table 17 ## Local Funding of Special Education Wisconsin School Districts (in millions) | | FY 1992-93 | FY 1997-98 | Change | Percentage Change | |-----------------------------|------------|------------|---------|-------------------| | Local Funding | \$176.0 | \$167.7 | \$(8.3) | (4.7)% | | Proportion of Total Funding | 27.9% | 19.4% | | | However, variations in the level of state support provided to school districts cause variations in the level of local funding needed by individual districts. As shown in Table 18, while 246 school districts relied on local sources for less than 20 percent of their special education funding, 21 districts had to rely on local revenues to fund 50 percent or more of their special education costs in FY 1997-98. Table 18 # Proportion of Special Education Funding Provided by Local Sources Wisconsin School Districts FY 1997-98 | Local Funding Proportions | Number of School Districts* | |---------------------------|-----------------------------| | Less than 10 Percent | 33 | | 10 to 19.9 Percent | 213 | | 20 to 29.9 Percent | 96 | | 30 to 39.9 Percent | 33 | | 40 to 49.9 Percent | 20 | | 50 to 59.9 Percent | 15 | | 60 to 69.9 Percent | 3 , | | 70 to 79.9 Percent | 2 | | 80 to 89.9 Percent | 1 | | 90 Percent or More | . 0 | ^{*} Excludes 10 districts that reported no special education costs in FY 1997-98. #### State Revenue Limits Although total state aid to districts has increased to fund 75.7 percent of special education costs in FY 1997-98, compared to 66.9 percent in FY 1992-93, many school district officials do not perceive the benefit of the increase shown in Table 19 for two reasons: - 1. Because the majority of state aid for special education has shifted from categorical aid to general equalization aids, it is distributed primarily on the basis of property valuation per student, which has resulted in some districts receiving a smaller share of funding from state aid. - 2. Because the shift from categorical aid to general aids has occurred since the imposition of state revenue limits, which limit growth in total education spending, a portion of the increase in general aids for special education has reduced the spending authority available for regular education in some districts. Special education and regular education compete for state resources. As a result, school district officials report increasing tension and competition for funding within districts between regular education and special education. Table 19 Special Education Funding for Wisconsin School Districts | | FY | 1992-93 | FY 1997-98 | | | |---------|----------------|-----------------------------|------------|-----------------------------|--| | | <u>Funding</u> | Percentage of Total Funding | Funding | Percentage of Total Funding | | | State* | \$422.2 | 66.9% | \$653.4 | 75.7% | | | Federal | 32.6 | 5.2 | 42.4 | 4.9 | | | Local | 176.0 | <u>27.9</u> | 167.7 | <u>19.4</u> | | | Total | \$630.8 | 100.0% | \$863.5 | 100.0% | | ^{*} Includes general aids, categorical aid, and the school levy tax credit. In FY 1993-94, the State established revenue limits for public school districts in order to control growth in total education costs. Schools initially received either an inflationary percentage increase or a fixed dollar amount per student increase in spending, whichever was greater. By FY 1997-98, new growth was limited to only a per student increase, which at that time was \$206 per student, with additional adjustments to base funding depending on whether total enrollment increased or decreased. As shown in Table 20, increases in the rate of spending for both regular education and special education were reduced by approximately 50 percent in the period after spending limits were imposed. Table 20 Five-Year Cost and Enrollment Increases | [| Cost Increases* | | Enrollment Increases | | | |-------------------|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|--| | | FY 1987-88
Through
FY 1992-93 | FY 1992-93
Through
FY 1997-98 | FY 1987-88
through
FY 1992-93 | FY 1992-93
through
FY 1997-98 | | | Special Education | 74.2% | 36.9% | 25.0% | 19.1% | | | Regular Education | 51.2% | 25.5% | 7.4% | 6.3% | | ^{*} Cost increases are associated with instruction, support services, student transportation, and miscellaneous costs but exclude costs such as debt service and general administration. The effect of revenue limits can be viewed in several ways. One way is to consider the effect on regular education programming as a result of categorical aid being funded below the maximum allowable level under statutes. The \$219.7 million difference between the appropriated and authorized categorical aid funding level in FY 1997-98 was funded by a combination of state general aids, the school levy tax credit, and local property taxes. Because categorical aid is exempt from revenue limits, if categorical aid for special education had been fully funded in FY 1997-98, school districts could have used the other state and local funding that was needed to fund the categorical aid shortfall to increase regular education programming by \$219.7 million without exceeding the state revenue limits. A second way of viewing the effect of revenue limits is by comparing the differing rates of growth in costs for special education and regular education. Because special education costs have grown more rapidly than regular education costs, special education increases have accounted for a relatively larger portion of increased total education costs. As shown in Table 21, special education accounted for \$232.7 million of the \$1,052.7 million increase in total education costs from FY 1992-93 through FY 1997-98. While accounting for 17.6 percent of total education costs and 12.8 percent of total students in FY 1997-98, it accounted for 22.1 percent of the growth in spending during our review period. Table 21 Special Education and Regular Education Costs* Wisconsin School Districts (in millions) | | FY 1992-93 | FY 1997-98 | <u>Change</u> | |---|--------------------|---------------------------|-------------------| | Regular Education Special Education | \$3,216.3
630.8 | \$4,036.3
<u>863.5</u> | \$ 820.0
232.7 | | Total Education | \$3,847.1 | \$4,899.8 | \$1,052.7 | | Special Education as a
Percentage of Total Education | 16.4% | 17.6% | 22.1% | ^{*} Costs include instruction, support services, student transportation, and miscellaneous costs but exclude costs such as debt service and general administration. Regular education growth has been limited by special education cost increases. As a result, regular education costs have increased less than what would have been allowed under state revenue limits. For example, if special education costs had increased at the same rate as regular education from FY 1992-93 through FY 1997-98, \$59.9 million more would have been available in FY 1997-98 to fund regular education. Districts with overall declining enrollments and increasing special education enrollments are most adversely affected by the need to fund mandated special education services, because state revenue limits reduce base funding for school districts with declining enrollments. From FY 1992-93 through FY 1997-98, 85 school districts, or 20.0 percent of all districts, had declining total school enrollments while their special education enrollments increased. Similarly, school districts with substantial special education enrollment increases and minimal overall enrollment increases are adversely affected by revenue limits. An additional 95 school districts, or 22.3 percent of all districts, experienced special education enrollment increases that exceeded overall enrollment increases by more than 20 percentage points during the period reviewed. School districts' changes in enrollments for regular education and special education programs are shown in Appendix IV. School district administrators believe that budget reductions to keep their districts within state revenue limits have been made primarily in areas other than educational programming, such as building maintenance, which has been deferred, and equipment purchases, which have been reduced. However, 81 percent of the district administrators responding to our survey stated that some reductions in regular education have also been made; most often, supply budgets and support staff levels have been reduced. Some district administrators believe it may become necessary to increase the size of regular education classrooms and to limit educational opportunities in the future. #### County Children with Disabilities Education Boards State special education funding decisions have also affected four of the five County Children with Disabilities Education Boards that provide special education services to most, if not all, of the school districts in their counties. The four boards affected rely on county property taxes to fund special education costs that are not funded by either the federal government or the State. These four boards provide special education services to 38 school districts in Brown, Calumet, Racine, and Walworth counties. Part of their funding is provided by the State through a general purpose revenue appropriation that initially
was intended to approximate the level of state support that would have been provided through general aids if the students' school districts had provided the special education services. However, the appropriation has remained at \$2.3 million since FY 1993-94, except for a one-time \$123,400 increase in FY 1997-98 that benefited the boards in Brown and Calumet counties. If the state appropriation had been fully funded, four county education boards would have received \$3.8 million more state support for special education costs in FY 1997-98. As shown in Table 22, state general purpose revenue support for the four County Children with Disabilities Education Boards was \$3.8 million less in FY 1997-98 than the state support the students' school districts would have received if they had provided the special education services. If the state appropriation had been fully funded, the four County Children with Disabilities Education Boards would have received \$3.8 million more state support for special education costs incurred in FY 1997-98. The funding shortfall is expected to become larger in future years if state funding remains unchanged and special education costs continue to increase. Table 22 State General Purpose Revenue for County Children with Disabilities Education Boards FY 1997-98 | County Potential Funding Level* | | General Purpose Revenue | Funding Shortfall | | |---------------------------------|----------------|-------------------------|-------------------|--| | Racine | \$2,639,200 | \$ 73,000 | \$(1,666,200) | | | Walworth | 1,819,900 | 671,000 | (1,148,900) | | | Brown | 1,325,600 | 543,800 | (781,800) | | | Calumet | <u>497,900</u> | 251,900 | (246,000) | | | Total | \$6,282,600 | \$2,439,700 | \$(3,842,900) | | ^{*} Funding that would have been generated by the counties' school districts through general aids. Because the difference between the potential and the appropriated funding levels is funded by county property taxes, property taxpayers in these four counties pay a larger share of special education costs than they would have if, instead of their County Children with Disabilities Education Board providing services, the special education students' school districts had provided the special education services directly. In light of the increasing state funding differential, some county officials have begun to question the advisability of continuing the boards. For example, the Racine County Executive has created a special task force to consider options to address future funding shortfalls, which could include changing who is responsible for delivering special education services. , ' #### CONTINUING ISSUES IN SPECIAL EDUCATION Increases in special education costs may limit increases in regular education spending. School district officials believe that unless changes are made in funding policy or implementation requirements, the trends in special education funding and enrollments that have been seen in the past five years may accelerate in the future. Because most school districts budget at the maximum level allowed under state revenue limits, they also believe increases in special education costs will increasingly limit the allowable increases in regular education costs. #### **Funding and Enrollment Projections** As noted, there are at least two methods of viewing the effect of current funding policies and the growth of special education costs: - measuring the change in special education's proportion of all education costs and its share of available spending increases under state revenue limits; and - 2) measuring the gap between the level of categorical aid authorized by statute and the actual level of categorical aid funded. If growth rates for special education and regular education continue as they have in the past five years, special education will account for an increasing share of total education spending. As shown in Table 23, projections of current growth rates suggest that special education costs would account for an estimated \$318.6 million of the projected \$1,347.9 million increase in total education costs from FY 1997-98 through FY 2002-03. While special education would represent 18.9 percent of total costs in FY 2002-03, it would account for 23.6 percent of estimated new spending. On the other hand, if special education were to increase at the same rate as regular education, an estimated additional \$82.5 million would become available for regular education spending in FY 2002-03. Similarly, if recent costs and funding trends were to continue, the difference between the maximum statutory reimbursement level for categorical aid and actual categorical aid payments would continue to increase. In FY 2002-03, an estimated \$670.6 million of the projected \$1,182.1 million in special education costs would be eligible under current statutes for categorical aid reimbursement. If the level of categorical aid appropriated were to remain at the FY 1997-98 level, which is possible because no new categorical aid funding for special education is included in Assembly Bill 133 (the Governor's 1999-2001 biennial budget proposal), the difference between the target and actual categorical aid funding could increase \$180.8 million, or 82.3 percent, to a total of \$400.5 million in FY 2002-03. Such an increase would require 400.5 million of other state and local funding that otherwise would be available for regular education under state revenue limits to instead fund special education. Table 23 Projected Growth in Education Costs* Wisconsin School Districts (in millions) | | FY 1997-98 | Estimated FY 2002-03 | Estimated
Change | |---|------------|----------------------|---------------------| | Regular Education | \$4,036.3 | \$5,065.7 | \$1,029.3 | | Special Education | 863.5 | 1,182.1 | <u>318.6</u> | | Total Education | \$4,899.8 | \$6,247.8 | \$1,347.9 | | Special Education as a Percent of Total Education | 17.6% | 18.9% | 23.6% | ^{*} Assumes programs will increase at the same rates as those found from FY 1992-93 through FY 1997-98. Some school district officials believe such projections may understate the effect special education will have on regular education in the future. They argue that some past increases in special education costs were addressed primarily by reductions in non-instructional portions of school district budgets. However, now that those reductions have taken place, they believe it is likely that increases for special education will be funded increasingly by reductions in regular education. In addition, they believe the factors noted earlier, such as federal and state guidelines that rely on personal judgments, categorical aid funding for special education, and the large number of individuals involved in placement decisions, will continue to result in special education enrollments and costs increasing more rapidly than regular education enrollments and costs. Furthermore, new factors could result in special education enrollments increasing at even higher rates in the future. For example: - implementation of state standardized testing in the fourth, eighth, and twelfth grades is expected to result in more referrals to the special education program as teachers and parents seek remedial programs for underachieving students; and - new federal rules that decrease the role of school administrators and increase the role of parents in special education evaluation and programming decisions could result in more students being approved for special education services. As part of their concerns about special education funding, education officials have discussed potential changes in the distribution of categorical aid that could increase its effectiveness in addressing school districts' most pressing needs. Over 70 percent of school district administrators responding to our survey, the results of which are shown in Appendix V, indicated they were dissatisfied with the current categorical aid formula, and 68 percent indicated they believed the current formula should be changed. ## State Superintendent's Task Force on Special Education Funding The State Superintendent of Public Instruction appointed a task force in March 1998 to examine the distribution of special education funding and to develop recommendations for a more equitable and efficient distribution method. The 20-member task force included two members of the Legislature, school district officials, parents, and other representatives of various groups with interests in education. The task force's July 1998 report recommended replacing the current categorical aid formula with a methodology that would direct categorical aid first to pay a portion of the special education expenses of "high cost" students, and then distribute the remaining categorical aid based on a formula that would include factors such as total elementary and secondary public school enrollment, special education enrollment, and poverty ratios. The task force's proposal defines high-cost students as those whose special education costs exceed three times the average cost of regular education, and it would fund 90 percent of those additional costs. Task force members believe that high-cost students have such a singular effect on school budgets that a high level of state support is justified. It is not possible, however, to estimate accurately how categorical aid distribution would be affected by the task force proposal, because there is no reliable information on the number or cost of high-cost students by district or statewide. School district administrator responses to questions in our survey concerning the number of high-cost students in their districts were inconsistent and could not be used to make reliable projections. Task Education officials are interested in changing the method for allocating state categorical aid. force members and DPI staff estimate that high-cost students would account for 10 percent or
fewer of all special education students, but estimates about the cost of such students are not available. Based on the task force proposal, after funding 90 percent of the excess cost of high-cost students, any remaining categorical aid would be distributed as follows: - 40 percent of the remainder would be distributed based on each district's relative proportion of school districts' total student population; - 40 percent of the remainder would be distributed based on each district's relative proportion of total special education enrollments; - 10 percent of the remainder would be distributed based on each district's relative proportion of total students qualifying for the free or reduced-price lunch program; and - 10 percent of the remainder would be distributed to school districts with 1,000 or fewer students, in a proportionate manner. Task force members recommended that once these remaining funds were allocated, districts should be allowed to spend them in whatever manner promotes efficiencies. Of district administrators responding to our survey, 62 percent indicated they supported a change to the categorical aid formula as outlined by the task force. However, support for the change decreased to 12 percent if the change would result in a decrease in categorical aid in the administrator's district. Support among district administrators increased to 25 percent if a decrease in funding was accompanied by increased flexibility in the use of special education funding. Like Wisconsin, most states have expressed dissatisfaction with their methods for allocating special education funding. National interest in exploring different funding models for special education has been relatively widespread in recent years. In FY 1994-95, the most recent year for which national data are available, the Center for Special Education Finance, a nonprofit agency that studies fiscal policy questions related to the delivery and support of special education services, reported that 38 states were dissatisfied with their special education funding formulas and were considering changes. While states structure their formulas in many ways to meet local policy objectives, the formulas used nationally can be grouped into four general types: - A pupil-weighted allocation method was used by 19 states, under which funding is based on the relative weights assigned to students with various disabilities. Typically, the more severe the disability, the higher the weighting factor assigned to a student. For example, in Ohio, students in the regular education program are each assigned a weight of 1.0, learning disabled or developmentally handicapped students are each assigned a weight of 1.22, and students with other disabilities are each assigned a weight of 4.01. - A percentage of cost reimbursement allocation method was used by 11 states. Wisconsin's current funding formula falls into this category because the State reimburses a percentage of eligible special education costs. - A resource-based allocation method was used by 10 states, under which a predetermined amount is funded for specific resources, such as classroom units, teachers, and aides, that are used to deliver special education programming. For example, in FY 1994-95, Missouri provided \$14,050 per authorized class of special education students, with additional amounts for other categories, such as \$7,340 for each additional professional staff member and \$3,670 for each aide. - A flat grant allocation method was used by 10 states, under which a fixed amount of funding is distributed on a per special education student or total student basis. For example, Colorado provided \$4,400 per special education student in FY 1994-95. The method currently used by the federal government to allocate federal special education funding—a flat grant per special education student—will be changing in the near future. The approximate level of federal funding each state receives the year before the federal allocation method changes is expected to become base-level federal funding. Any additional federal funding above base-level funding in ensuing years will be allocated primarily on a census-based method: 85 percent of new funding will be allocated based on each states' relative proportion of total elementary and secondary school students. The change is intended to eliminate an incentive to over-identify special education students. All but the flat grant model are currently being used by midwestern states to allocate state funding for special education. Michigan and Minnesota, like Wisconsin, use a percentage reimbursement model. Indiana, Iowa, and Ohio use a pupil-weighted model, and Illinois uses a resource-based model for allocating state special education funds. Each allocation alternative has some support by school district officials. The models had varying levels of support from school district administrators responding to our survey: - 67.0 percent of respondents expressed some support for a pupil-weighted formula; - 62.0 percent of respondents expressed some support for the high-cost student model proposed by the State Superintendent's task force; - 57.4 percent of respondents expressed some support for a resource-based model; and - 33.9 percent of respondents expressed some support for a flat grant formula. A similar pattern of support for the various funding models was found in the responses from school board presidents. Education researchers have noted that assessing special education funding formulas can be difficult because factors that can be considered strengths of a formula often can also be considered weaknesses. For example, it can be considered a strength for a funding formula to provide reimbursement for a specific type of special education cost, because funding is closely related to actual expenditures. However, this approach can also be a weakness, because it creates an incentive to direct special education services toward the reimbursable categories. The close relationship between a funding model's strengths and weaknesses is demonstrated in Table 24. None of the special education funding models consider student performance. Regardless of the model, the potential exists for educational decisions to be influenced by funding availability rather than the most appropriate educational method. A weakness common to all four funding models is the absence of any connection between special education funding and student achievement outcomes. #### Table 24 ### **Characteristics of Special Education Funding Allocation Methods** #### Pupil-Weighted #### Potential Strengths - Funding is based on the relative costs associated with different types of disabilities - Flexibility in use of funds - Predictable #### Potential Weaknesses - Incentive to over-identify students and to misclassify students to disability categories receiving higher reimbursement - Less accountability for use of funds - Funding may be unrelated to actual costs #### Percentage Reimbursement #### Potential Strengths - Funding is related to actual costs or eligible costs - Little incentive to misclassify disabling conditions - Understandable #### Potential Weaknesses - Incentive to over-identify students - No flexibility in the use of funds - Administratively burdensome - Limited incentive to control costs #### Resource-based #### Potential Strengths - Funding is based on the relative costs associated with delivering the various instruction and other special education services - Flexibility in use of funds - Predictable - Easy to administer #### Potential Weaknesses - Incentive to over-identify students and to produce more resource units that will generate additional funds - Funding may be unrelated to actual costs - Disincentive to "mainstream" students - Limited incentive to control costs #### Flat Grant #### Potential Strengths - No incentive to over-identify students or to misclassify disability category - Flexibility in use of funds - Easy to administer #### Potential Weaknesses - Incentive to under-identify students - Funding unrelated to actual costs While education researchers have not developed a universally accepted method of determining the most appropriate funding model, the Center for Special Education Finance does suggest a number of questions that could be posed while considering a change in the allocation of special education funds, including whether the proposed allocation method would: - be straightforward and easy to understand; - distribute funds in an equitable manner; - promote a similar quality and level of services throughout the state; - distribute funds in a predictable manner, so that school districts can adequately estimate future funding levels; - provide districts flexibility in the use of funds; - reduce any existing formula incentives that encourage the over-identification of students classified as disabled with exceptional education needs; - reduce the state and school district administrative costs associated with operating and maintaining a funding formula; - be based on program results and outcomes; - encourage program efficiencies and costeffectiveness; and - be closely linked to regular education financing, which could promote a higher level of integration between programs. *** APPENDIX I Special Education Costs by School District* | | Special Education Costs | | Cost per Student | | | |-----------------------------------|-------------------------|----------------------|------------------|------------|------------| | | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Abbotsford | \$216,206 | \$340,187 | 57.3% | \$3,326 | \$5,077 | | Adams-Friendship Area | 1,349,965 | 1,970,275 | 46.0% | 4,981 | 5,678 | | Albany | 425,122 | 555,827 | 30.7% | 6,345 | 7,126 | | Algoma | 598,354 | 918,023 | 53.4% | 5,592 | 7,403 | | Alma | 413,603 | 456,171 | 10.3% | 5,825 | 6,517 | | Alma Center | 170,876 | 255,429 | 49.5% | 6,103 | 5,553 | | Almond-Bancroft
| 289,376 | 302,071 | 4.4% | 4,823 | 6,165 | | Altoona | 661,057 | 954,916 | 44.5% | 4,623 | 5,650 | | Amery | 934,193 | 1,633,996 | 74.9% | 5,077 | 6,097 | | Antigo | 2,963,125 | 3,497,379 | 18.0% | 7,123 | 7,587 | | Appleton Area | 10,985,305 | 14,112,339 | 28.5% | 7,028 | 7,519 | | Arcadia | 481,799 | 643,150 | 33.5% | 4,818 | 6,184 | | Argyle | 226,918 | 300,939 | 32.6% | 7,091 | 5,189 | | Arrowhead UHS | 749,181 | 1,186,837 | 58.4% | 6,458 | 8,358 | | Ashland | 1,590,728 | 2,032,341 | 27.8% | 6,214 | 6,707 | | Ashwaubenon | 1,906,478 | 2,844,769 | 49.2% | 5,624 | 6,585 | | Athens | 268,078 | 366,503 | 36.7% | 2,914 | 4,118 | | Auburndale | 674,038 | 741,429 | 10.0% | 5,965 | 5,792 | | · · | 440,322 | 564,734 | 28.3% | 4,587 | 5,181 | | Augusta
Baldwin-Woodville Area | 777,486 | 1,310,267 | 68.5% | 5,399 | 6,789 | | | 371,167 | - 563,352 | 51.8% | 5,710 | 6,955 | | Bangor
Baraboo | 1,764,202 | 2,482,393 | . 40.7% | 5,445 | 6,381 | | | 115,067 | 357,387 | 210.6% | 4,262 | 6,498 | | Barneveld | | 1,126,567 | 39.7% | 6,505 | 5,748 | | Barron Area | 806,614 | | 8.0% | 5,783 | 4,842 | | Bayfield | 358,518 | 387,327
3,299,685 | 46.3% | 5,765 | 7,432 | | Beaver Dam | 2,256,112 | | 46.3%
15.9% | 5,425 | 6,883 | | Beecher-Dunbar-Pembine | 314,622 | 364,790 | | | | | Belleville | 707,067 | 918,445 | 29.9% | 6,148 | 6,803 | | Belmont Community | 244,402 | 370,670 | 51.7% | 4,364 | 5,616 | | Beloit | 7,318,259 | 9,691,074 | 32.4% | 7,318 | 8,056 | | Beloit Turner | 860,492 | 1,215,588 | 41.3% | 5,552 | 8,104 | | Benton, | 235,115 | 231,138 | -1.7% | 4,798 | 5,136 | | Berlin Area | 1,072,184 | 1,665,012 | 55.3% | 7,714 | 7,500 | | Big Foot UHS | 36,344 | 75,574 | 107.9% | 826 | 1,303 | | Birchwood | 258,878 | 363,878 | 40.6% | 6,997 | 6,738 | | Black Hawk | 307,427 | 587,918 | 91.2% | 4,658 | 5,653 | | Black River Falls | 986,398 | 1,449,094 | 46.9% | 4,463 | 5,269 | | Blair-Taylor | 656,135 | 723,801 | 10.3% | 4,971 | 6,521 | | Bloomer | 564,956 | 728,191 | 28.9% | 4,870 | 5,826 | | Bonduel | 498,095 | 663,588 | 33.2% | 4,789 | 5,484 | | Boscobel Area | 630,163 | 858,254 | 36.2% | 6,118 | 4,961 | | Boulder Junction J1 | 248,491 | 194,384 | -21.8% | 7,765 | 5,890 | | Bowler | . 432,574 | 644,505 | 49.0% | 4,754 | 7,494 | | Boyceville Community | 618,224 | 905,909 | 46.5% | 5,152 | 5,921 | | Brighton #1 | 76,147 | 168,223 | 120.9% | 3,626 | 7,647 | | Brillion | 276,934 | 587,834 | 112.3% | 2,797 | 4,592 | | Bristol #1 | 217,865 | 339,651 | 55.9% | 7,028 | 8,491 | | Brodhead | 761,145 | 1,115,257 | 46.5% | 5,556 · | 6,410 | 50 I-1 | | | Presiol Education C | | Contract | - 04-1-4 | |------------------------|------------|---------------------|----------------------|------------|------------| | · | | Special Education C | | Cost pe | r Student | | School District | FY 1992-93 | FY 1997-98 | Percentage
Change | FY 1992-93 | FY 1997-98 | | Brown Deer | 1,180,278 | 1,495,061 | 26.7% | 8,029 | 11,075 | | Bruce | 385,074 | 534,403 | 38.8% | 4,097 | 5,509 | | Burlington Area | 25,744 | 23,369 | -9.2% | 67 | 55 | | Butternut | 139,372 | 297,201 | 113.2% | . 5,807 | 7,249 | | Cadott Community | 596,621 | 644,545 | 8.0% | 5,327 | 4,637 | | Cambria-Friesland | 296,526 | 359,192 | 21.1% | 4,942 | 6,302 | | Cambridge | 728,063 | 993,896 | 36.5% | 6,118 | 8,015 | | Cameron | 501,013 | 729,213 | 45.5% | 5,629 | 6,752 | | Campbellsport | 909,685 | 1,093,765 | 20.2% | 4,437 | 5,159 | | Cashton | 256,590 | 338,924 | 32.1% | 4,934 | 5,059 | | Cassville | 306,816 | 275,616 | -10.2% | 5,479 | 5,011 | | Cedar Grove-Belgium | 342,522 | 574,910 | 67.8% | 3,892 | 4,831 | | Cedarburg | 2,162,114 | 2,286,870 | 5.8% | 8,068 | 8,377 | | Central/Westosha UHS | 511,596 | 521,185 | 1.9% | 7,994 | 7,140 | | Chetek | 439,742 | . 701,353 | 59.5% | 5,566 | . 8,553 | | Chilton | 305,767 | 601,581 | 96.7% | 2,316 | 3,691 | | Chippewa Falls Area | 2,536,534 | 3,644,118 | 43.7% | 5,913 | 7,288 | | Clayton | . 139,044 | 264,235 | 90.0% | 4,345 | 6,145 | | Clear Lake | 338,873 | 472,686 | 39.5% | 5,466 | 4,297 | | Clinton Community | 966,680 | 1,452,254 | 50.2% | 6,856 | 9,134 | | Clintonville | 1,235,663 | 1,663,001 | 34.6% | 5,774 | 7,844 | | Cochrane-Fountain City | 309,947 | 475,836 | 53.5% | 5,166 | 5,229 | | Colby | 840,271 | 1,151,138 | 37.0% | 6,002 | 7,726 | | Coleman | 473,246 | 744,515 | 57.3% | 4,930 | 5,206 | | Colfax | 470,217 | 655,464 | 39.4% | 5,665 | 7,048 | | Columbus | 661,115 | 1,035,950 | 56.7% | 5,375 | 6,771 | | Cornell | 416,405 | 586,356 | 40.8% | 5,408 | 7,065 | | Crandon | 945,406 | 1,234,254 | 30.6% | 6,901 | 7,260 | | Crivitz | 495,821 | 644,430 | 30.0% | 4,167 | 4,996 | | Cuba City | 512,204 | 812,191 | 58.6% | 4,925 | 6,061 | | Cudahy | 2,782,384 | 3,083,355 | 10.8% | 8,256 | 8,686 | | Cumberland | 652,240 | 990,073 | 51.8% | 6,096 | 6,972 | | D C Everest Area | 2,667,199 | 3,747,692 | 40.5% | 6,117 | 7,005 | | Darlington Community | 517,975 | 685,481 | 32.3% | 5,128 | 6,406 | | De Forest Area | 2,115,135 | 3,240,433 | 53.2% | 5,992 | 7,217 | | De Pere | 891,404 | 1,242,122 | 39.3% | 4,265 | 5,448 | | De Soto Area | 461,220 | 571,341 | 23.9% | 5,838 | 6,968 | | Deerfield Community | 593,959 | 794,200 | 33.7% | 6,123 | 6,847 | | Delavan-Darien | 296,336 | 416,485 | 40.5% | 1,372 | 1,482 | | Denmark | 626,629 | 964,721 | 54.0% | 3,622 | 4,194 | | Dodgeland | 1,031,195 | 1,014,309 | -1.6% | 6,784 | 5,573 | | Dodgeville | 1,072,612 | 1,346,420 | 25.5% | 5,893 | 5,681 | | Dover #1 | 0 | 0 | . • | 0 | 0 | | Drummond Area | 427,912 | 619,355 | 44.7% | 7,507 | 8,484 | | Durand | 1,027,874 | 1,410,009 | 37.2% | 6,155 | 7,268 | | East Troy Community | 209,366 | 258,208 | 23.3% | 1,903 | 2,369 | | Eau Claire Area | 9,368,289 | 11,388,917 | 21.6% | 7,274 | 8,277 | | Edgar | 427,768 | 429,889 | 0.5% | 4,753 | 4,830 | | Edgerton | 1,672,982 | 2,392,488 | 43.0% | 5,912 | 7,500 | | Elcho | 437,022 | 506,496 | 15.9% | 6,427 | 7,236 | | Eleva-Strum | 319,616 | 416,531 | 30.3% | 4,205 | 3,654 | | Elk Mound Area | 513,312 | 732,512 | 42.7% | 5,833 | 7,552 | | | | • | | | • | | | 9 | Special Education C | | Cost pe | r Student | |-----------------------------------|-------------------|---------------------|------------|-------------------|------------| | | | | Percentage | | _ | | School District | <u>FY 1992-93</u> | FY 1997-98 | Change | <u>FY 1992-93</u> | FY 1997-98 | | | | | • | | | | Elkhart Lake-Glenbeulah | 351,644 | 545,264 | 55.1% | 3,702 | 5,193 | | Elkhorn Area | 195,822 | 317,600 | 62.2% | 1,518 | 1,620 | | Ellsworth Community | 1,294,416 | 1,859,694 | 43.7% | 6,223 | 8,453 | | Elmbrook | 5,676,920 | 8,072,173 | 42.2% | 10,875 | 11,615 | | Elmwood | 374,659 | 311,704 | -16.8% | 7,493 | 6,494 | | Elroy-Kendall-Wilton | 406,945 | 646,099 | 58.8% | 4,845 | 5,522 | | Erin #2 | 190,195 | 236,457 | 24.3% | 4,877 | 5,140 | | Evansville Community | 1,080,241 | 1,378,670 | 27.6% | 5,871 | 6,928 | | Fall Creek | 472,839 | 651,382 | 37.8% | 6,305 | 6,715 | | Fall River | 188,644 | 328,837 | 74.3% | 5,895 | 7,647 | | Fennimore Community | 489,308 | 713,348 | 45.8% | 7,091 | 7,133 | | Flambeau | 710,694 | 874,430 | 23.0% | 6,289 | 7,348 | | Florence | 419,902 | 674,485 | 60.6% | 4,999 | 7,843 | | Fond Du Lac | 4,911,705 | 7,030,461 | 43.1% | 5,691 | 7,009 | | Fontana J8 | 30,456 | 27,755 | -8.9% | 923 | 841 | | Fort Atkinson | 1,730,548 | 2,185,072 | 26.3% | 6,115 | 6,601 | | Fox Point J2 | 963,617 | 1,251,295 | 29.9% | 20,075 | 15,260 | | Franklin | 2,671,488 | 4,365,140 | 63.4% | 9,679 | 12,877 | | | 332,506 | 508,197 | 52.8% | 5,636 | 6,123 | | Frederic | | | 39.2% | 6,549 | 8,521 | | Freedom Area | 1,028,116 | 1,431,534 | 20.4% | | 4,703 | | Friess Lake | 109,352 | 131,682 | | 5,207 | | | Galesville-Ettrick-Tremp | 828,733 | 1,142,169 | 37.8% | 5,417 | 7,229 | | Geneva J4 | . 896 | 6,472 | 622:3% | 128 | 431 | | Genoa City J2 | 41,289 | 61,686 | 49.4% | 1,214 | 2,373 | | Germantown | 2,672,771 | 3,661,575 | 37.0% | 7,127 | 8,718 | | Gibraltar Area | 601,037 | 782,630 | 30.2% | 8,971 | 9,429 | | Gillett | 620,219 | 824,482 | 32.9% | 5,084 | 5,354 | | Gilman | 272,506 | 415,375 | 52.4% | 4,467 | 5,850 | | Gilmanton | 171,244 | 196,075 | 14.5% | 6,116 | . 5,602 | | Glendale-River Hills | 1,284,980 | 1,381,549 | 7.5% | 10,983 | 13,033 | | Glenwood City | 485,460 | 697,268 | 43.6% | 4,855 | 5,090 | | Glidden | 175,779 | 265,554 | 51.1% | 6,510 | 7,587 | | Goodman-Armstrong | 168,089 | 194,557 | 15.7% | 5,796 | 6,948 | | Grafton | 1,671,357 | 2,185,219 | 30.7% | 8,315 | . 8,637 | | Granton Area | 2,14,020 | 295,754 | 38.2% | 5,096 | 5,013 | | Grantsburg | 645,392 | 762,276 | 18.1% | 4,191 | 5,605 | | Green Bay Area | 20,158,754 | 27,925,432 | 38.5% | 7,444 | 8,697 | | Green Lake | 276,346 | 496,675 | 79.7% | 6,580 | 7,884 | | Greendale | 1,455,499 | 1,749,540 | 20.2% | 7,503 | . 7,707 | | Greenfield | 3,164,363 | 3,614,370 | 14.2% | 10,619 | 12,129 | | Greenwood · | 304,398 | 472,230 | 55.1% | 5,248 | 5,556 | | Hamilton | 2,492,174 | 3,102,670 | 24.5% | 6,593 | 8,667 | | Hartford J1 | 1,532,185 | 2,114,775 | 38.0% | 7,126 | 8,392 | | Hartford UHS | 756,987 | 926,886 | 22.4% | . 8,505 | 6,717 | | Hartland-Lakeside J3 | 988,494 | 1,526,606 | 54.4% | 6,256 | 8,481 | | Hayward Community | 1,412,093 | 1,839,623 | 30.3% | 6,630 | 7,214 | | Herman #22 | 58,172 | 92,267 | 58.6% | 8,310 | 5,767 | | Highland | 189,720 | 303,197 | 59.8% | 8,624 | 8,195 | | Hilbert | 214,412 | 236,720 | 10.4% | 3,350 | 3,156 | | Hillsboro | 224,165 | 357,333 | 59.4% | 3,616 | 5,033 | | | 1,388,232 | 2,512,653 | 81.0% | 5,666 | 7,456 | | Holmen | 894,593 | 1,478,965 | | | 7,430 | | Horicon | 074,373 | 1,4/8,703 | 65.3% | 6,627 | . 1,432 | 5.2 I-3 | | Special Education Costs | | Cost per Student | | | |------------------------|-------------------------|--------------|------------------|------------|------------| | · . | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Hortonville | 967,146 |
1,512,724 | 56.4% | 5,064 | 6,200 | | Howards Grove | 276,702 | 816,733 | 195.2% | 3,180 | 7,853 | | Howard-Suamico | 1,529,369 | 2,201,184 | 43.9% | 4,067 | 4,924 | | Hudson | 2,455,641 | 3,603,872 | 46.8% | 6,362 | 7,066 | | Hurley | 703,604 | 1,117,462 | 58.8% | 6,966 | 9,551 | | Hustisford | 58,516 | 136,869 | 133.9% | 900 | . 1,690 | | Independence | . 247,090 | 287,397 | 16.3% | 4,260 | 5,322 | | Iola-Scandinavia | 295,069 | 440,318 | 49.2% | 5,001 | 5,004 | | Iowa-Grant | 504,540 | 691,469 | 37.0% | 6,079 | 6,779 | | Ithaca | 249,049 | 279,422 | 12.2% | 6,074 | 5,702 | | Janesville | 8,325,476 | 12,324,712 | 48.0% | 6,429 | 7,470 | | Jefferson | 1,669,694 | 2,000,635 | 19.8% | 7,016 | 7,223 | | | 519,184 | 628,716 | 21.1% | 6,410 | 7,064 | | Johnson Creek | 207,746 | 235,848 | 13.5% | 4,420 | 5,485 | | Juda
V. Januar Ange | | 3,722,797 | 38.7% | 6,777 | 7,692 | | Kaukauna Area | 2,683,727 | | 31.2% | 7,501 | 7,550 | | Kenosha | 14,641,012 | 19,208,420 . | 20.6% | 6,631 | 6,998 | | Kettle Moraine | 2,738,549 | 3,303,235 | | 5,520 | 6,666 | | Kewaskum | 1,208,920 | 1,699,812 | 40.6% | 5,320 | 6,415 | | Kewaunee | 674,978 | 1,039,239 | 54.0% | 4,690 | 5,915 | | Kickapoo Area | 375,202 | 479,138 | 27.7% | | 5,627 | | Kiel Area | 786,609 | 1,063,552 | 35.2% | 5,619 | | | Kimberly Area | 1,379,735 | 2,270,637 | 64.6% | 5,947 | 6,819 | | Kohler | 250,286 | 433,066 | 73.0% | 7,151 | 11,704 | | La Farge | 323,679 | 477,575 | 47.5% | 6,606 | 7,703 | | Lac Du Flambeau #1 | 677,013 | 795,901 | 17.6% | 9,956 | 13,722 | | LaCrosse | 7,615,968 | 9,270,007 | 21.7% | 7,852 | 8,623 | | Ladysmith-Hawkins | 856,255 | 1,206,289 | 40.9% | 6,160 | 7,355 | | Lake Country | 164,701 | 410,398 | 149.2% | 4,706 | 7,600 | | Lake Geneva J1 | 219,652 | 343,489 | 56.4% | 1,348 | 1,952 | | Lake Geneva-Genoa City | 114,920 | 142,123 | 23.7% | 2,873 | 3,024 | | Lake Holcombe | 343,437 | 520,932 | 51.7% | 4,293 | 5,988 | | Lake Mills Area | 912,089 | 1,359,712 | 49.1% | 6,469 | 7,905 | | Lakeland UHS | 598,206 | 1,069,945 | 78.9% | 6,647 | 8,699 | | Lancaster Community | 1,163,723 | 1,370,846 | 17.8% | 5,733 | 6,786 | | Laona | 227,245 | 262,160 | 15.4% | 5,543 | 5,958 | | Lena | 257,780 | 455,680 | 76.8% | 4,092 | 5,490 | | Linn J4 | 7,318 | 11,766 | 60.8% | 1,220 | 981 | | Linn J6 | 28,126 | 30,531 | 8.6% | 1,654 | 2,181 | | Little Chute Area | 893,723 | 1,242,305 | 39.0% | 5,656 | 7,622 | | Lodi | 766,229 | 1,155,832 | 50.8% | 5,212 | 5,137 | | Lomira | 695,978 | 1,094,168 | 57.2% | 6,052 | 7,872 | | Loyal | 362,069 | 443,485 | 22.5% | 4,764 | 5,343 | | Luck | 369,149 | 561,186 | 52.0% | 6,965 | . 5,612 | | Luxemburg-Casco | 830,937 | 1,316,288 | 58.4% | 4,305 | 5,351 | | Madison Metropolitan | 31,256,607 | 41,324,541 | 32.2% | . 10,933 | 11,810 | | Manawa | 413,443 | 716,266 | 73.2% | 5,301 | 5,153 | | Manitowoc | 258,897 | 4,614,969 | 1,682.6% | 567 | 7,641 | | Maple | 634,041 | 925,853 | 46.0% | 4,434 | 6,430 | | Maple Dale-Indian Hill | 612,716 | 905,840 | 47.8% | 12,504 | 13,128 | | Marathon City | 276,975 | 464,416 | 67.7% | 2,885 | 4,222 | | Marinette | 1,680,324 | 2,417,446 | 43.9% | 5,855 | 7,926 | | Marion | 314,531 | 369,245 | 17.4% | 4,194 | 5,351 | | • | | | | | | | | Special Education Costs | | Cost per Student | | | |------------------------|-------------------------|--------------------|------------------|------------|----------------| | | | pecial Eddourion C | Percentage | Cost pe | | | School District | FY 1992-93 | <u>FY 1997-98</u> | Change | FY 1992-93 | FY 1997-98 | | Markesan | 415,460 | 566,092 | 36.3% | 3,171 | 4,044 | | Marshall | 518,477 | 1,123,856 | 116.8% | 5,826 | 6,650 | | Marshfield | 3,208,208 | 4,095,692 | 27.7% | 6,870 | 7,340 | | Mauston | 993,620 | 1,533,793 | 54.4% | 7,702 | 7,036 | | Mayville | 1,012,296 | 1,792,536 | 77.1% | 7,389 | 9,742 | | Mc Farland | 1,193,343 | 1,771,918 | 48.5% | 6,058 | 6,351 | | Medford Area | 1,092,014 | 1,833,042 | 67.9% | 4,439 | 6,666 | | Mellen | 378,089 | 526,642 | 39.3% | 7,134 | 7,979 | | Melrose-Mindoro | 433,353 | 525,666 | 21.3% | 7,879 | 6,258 | | Menasha | 2,203,198 | 2,989,008 | 35.7% | 5,322 | 6,657 | | Menominee Indian | 1,350,837 | 2,146,040 | 58.9% | 6,963 | 7,375 | | Menomonee Falls | 3,303,405 | 4,490,552 | 35.9% | 8,762 | 9,913 | | Menomonie Area | 2,096,204 | 3,070,810 | 46.5% | 6,183 | 6,604 | | Mequon-Thiensville | 2,727,059 | 3,900,533 | 43.0% | 10,489 | 12,076 | | | 185,783 | 208,295 | 12.1% | 4,889 | 4,959 | | Mercer | 2,129,477 | 2,723,008 | 27.9% | 6,119 | 6,530 | | Merrill Area | 497,619 | 322,945 | -35.1% | 7,775 | 6,871 | | Merton J9 | | 4,402,852 | 83.1% | 6,500 | 7,113 | | Middleton-Cross Plains | 2,404,864 | 2,235,355 | 26.8% | 7,077 | 7,526 | | Milton | 1,762,262 | 130,066,339 | 28.2% | 8,449 | 8,900 | | Milwaukee | 101,433,385 | | 29.8% | 4,889 | 6,019 | | Mineral Point | 537,828 | 698,229 | | 5,382 | 8,836 | | Minocqua J1 | 457,457 | 547,842 | . 19.8% | 0 | 5,007 | | Mishicot | 0 | 691,005 | 35.4% | 4,971 | 5,789 | | Mondovi | 457,358 | 619,394 | | 5,622 | 7,527 | | Monona Grove | 1,433,678 | 2,378,517 | 65.9% | • | | | Monroe | 1,867,838 | 3,091,555 | 65.5% | 5,262 | 7 , 156 | | Montello | 480,064 | 724,741 | 51.0% | 5,648 | . 6,969 | | Monticello | 361,963 | 369,737 | 2.1% | 6,350 | 8,216 | | Mosinee | 1,358,940 | 1,848,736 | 36.0% | 5,987 | 6,626 | | Mount Horeb Area | 823,374 | 1,187,103 | 44.2% | 4,574 | 5,791 | | Mukwonago | 4,382,698 | 5,403,253 | 23.3% | 7,232 | 8,469 | | Muskego-Norway | 2,560,417 | 3,829,917 | 49.6% | 8,052 | 8,845 | | Necedah Area | 454,450 | 575,641 | 26.7% | 4,887 | 6,468 | | Neenah | 4,251,647 | 6,315,945 | 48.6% | 6,039 | 7,483 | | Neillsville | 711,065 | 904,371 | 27.2% | 4,938 | 4,412 | | Nekoosa | 846,822 | 1,067,927 | 26.1% | 5,260 | 5,477 | | Neosho J3 | 211,289 | 325,478 | -54.0% | 5,560 | 6,642 | | New Auburn | 286,974 | 333,837 | 16.3% | 4,484 | 4,071 | | New Berlin | 5,023,495 | 6,677,669 | 32.9% | 8,303 | 9,893 | | New Glarus | 512,421 | 749,514 | 46.3% | 6,655 | 7,348 | | New Holstein | 497,881 | 822,609 | 65.2% | 2,648 | 4,330 | | New Lisbon | 467,936 | 585,697 | 25.2% | 5,379 | 9,152 | | New London | 1,443,555 | 1,732,873 | 20.0% | 6,222 | 6,796 | | New Richmond | 1,355,236 | 2,150,070 | 58.6% | 5,718 | 6,636 | | Niagara | 360,021 | 561,853 | 56.1% | 7,500 | 7,203 | | Nicolet UHS | 959,330 | 1,174,686 | 22.4% | 12,459 | 12,365 | | Norris | 344,777 | 626,543 | 81.7% | 14,990 | 16,065 | | North Cape | 201 222 | 0
527 604 | -
94 60/ | 4 552 | 0
6 72 1 | | North Crawford | 291,333 | 537,694 | 84.6% | 4,552 | 6,721 | | North Fond Du Lac | 1,074,482 | 1,543,337 | 43.6% | 6,175 | 8,388
7,570 | | North Lake | 185,474 | 196,817 | 6.1% | 6,396 | 7,570 | | Northern Ozaukee | 809,150 | 1,031,839 | 27.5% | 6,321 | 8,973 | | · · · · · · · · · · · · · · · · · · · | Special Education Costs | | Cost per Student | | | |---------------------------------------|-------------------------|----------------------|------------------|------------|--| | | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Northland Pines | 956,356 | 1,341,064 | 40.2% | 6,333 | 7,620 | | Northwood | 420,146 | 495,617 | 18.0% | 6,777 | 8,545 | | Norwalk-Ontario | 285,263 | 373,340 | 30.9% | 6,792 | 7,044 | | Norway J7 | 0 | . 0 | | 0 | . 0 | | Oak Creek-Franklin | 2,573,274 | 3,947,686 | 53.4% | 7,050 | 7,943 | | Oakfield | 353,117 | 535,454 | 51.6% | 5,789 | 7,335 | | Oconomowoc Area | 3,153,996 | 3,923,591 | 24.4% | 6,233 | 7,108 | | Oconto Oconto | 783,955 | 914,295 | 16.6% | 4,694 | 4,375 | | Oconto Falls | 1,029,981 | 1,511,531 | 46.8% | 3,858 | 4,709 | | | 878,024 | 1,338,524 | 52.4% | 5,557 | 6,659 | | Omro | 1,474,641 | 1,870,405 | 26.8% | 7,373 | 7,859 | | Onalaska | 426,869 | 702,323 | 64.5% | 4,105 | 6,954 | | Oostburg | 2,137,079 | 3,448,027 | 61.3% | 7,220 | 9,003 | | Oregon | 645,859 | 1,074,726 | 66.4% | 5,167 | . 6,141 | | Osceola |
7,539,220 | 11,019,687 | 46.2% | 7,020 | 8,242 | | Oshkosh Area | | | 70.5% | 3,325 | 4,113 | | Osseo-Fairchild | 395,662 | 674,575 | 2.7% | 5,600 | 5,674 | | Owen-Withee | 414,417 | 425,573
1,156,301 | 36.0% | 7,328 | 7,974 | | Palmyra-Eagle Area | 850,013 | | -2.9% | 6,225 | 5,138 | | Pardeeville Area | 566,469 | 549,771 | -14.2% | 9,751 | 11,156 | | Paris J1 | 195,024 | 167,335 | | 5,261 | 5,677 | | Park Falls | 462,935 | 715,241 | 54.5% | | 6,176 | | Parkview | 876,787 | 1,068,376 | 21.9% | 5,768 | the state of s | | Pecatonica Area | 310,583 | 440,758 | 41.9% | 5,647 | 6,678 | | Pepin Area | 247,525 | 327,242 | 32.2% | 5,381 | 6,963 | | Peshtigo | 679,496 | 816,367 | 20.1% | 4,960 | 5,479 | | Pewaukee | 1,638,757 | 2,212,354 | 35.0% | 9,004 | 8,542 | | Phelps | 153,753 | 153,993 | 0.2% | 6,406 | 8,555 | | Phillips | 445,770 | 699,059 | 56.8% | 5,643 | 6,298 | | Pittsville | 523,272 | 726,902 | 38.9% | 4,714 | 7,269 | | Platteville | 1,543,762 | 2,006,607 | 30.0% | 6,007 | 6,558 | | Plum City | 282,181 | 360,844 | 27.9% | 6,271 | 6,561 | | Plymouth | 1,204,878 | 2,533,265 | 110.3% | 4,366 | 7,386 | | Port Edwards | 235,208 | 365,319 | 55.3% | 6,534 | 7,455 | | Port Washington-Saukville | 2,418,468 | 2,692,801 | 11.3% | 6,910 | 7,398 | | Portage Community | 1,442,127 | 2,062,505 | 43.0% | 6,409 | 6,231 | | Potosi | 397,010 | 426,638 | 7.5% | 5,926 | 6,183 | | Poynette | 618,923 | 827,222 | 33.7% | 5,526 | 6,618 | | Prairie Du Chien Area | 922,603 | 1,084,682 | 17.6% | 5,242 | 5,317 | | Prairie Farm | 268,806 | 299,279 | 11.3% | 6,892 | 5,647 | | Prentice | 480,691 | 502,539 | 4.5% | 6,243 | 8,518 | | Prescott | 777,141 | 1,110,290 | 42.9% | 6,476 | 7,257 | | Princeton | 269,195 | 257,294 | -4.4% | 4,894 | 3,477 | | Pulaski Community | 1,603,885 | 2,678,950 | 67.0% | 4,676 | 6,834 | | Racine | 22,824,661 | 29,497,309 | 29.2% | 7,970 | 9,121 | | Randall J1 | 444,691 | 391,500 | -12.0% | 6,009 | 6,117 | | Randolph | . 247,219 | 383,859 | 55.3% | 5,150 | 6,855 | | Random Lake | 715,354 | 1,101,428 | 54.0% | 4,556 | 5,620 | | Raymond #14 | Q | 0 - | - | - 0 | 0 | | Reedsburg | 1,371,671 | 2,304,721 | 68.0% | 5,622 | 5,791 | | Reedsville | 0 | 645,376 | | 0 | 6,032 | | Rhinelander | 2,667,510 | 2,830,116 | 6.1% | 8,183 | 7,389 | | Rib Lake | 296,671 | 456,596 | 53.9% | 3,904 | 5,637 | | | • | • | _ | | · . | | : | Special Education Costs | | Cost per Student | | | |------------------------|-------------------------|---------------------|------------------|------------|------------| | | L | pooran 22 a canon o | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Rice Lake Area | 1,642,892 | 2,259,630 | 37.5% | 5,055 | 6,191 | | Richfield J1 | 364,283 | 433,281 | 18.9% | 6,746 | 9,628 | | Richland | 1,589,618 | 2,146,394 | 35.0% | 5,558 | 6,836 | | Richmond | 105,400 | 122,389 | 16.1% | 5,856 | 3,400 | | Rio Community | 385,529 | 437,714 | 13.5% | 5,931 | 5,759 | | Ripon | 1,015,693 | 1,518,538 | 49.5% | 5,130 | 6,574 | | River Falls | 1,735,430 | 2,544,442 | 46.6% | 5,440 | 6,749 | | River Ridge | 362,946 | 558,226 | 53.8% | 4,714 | 6,808 | | River Valley | 1,185,631 | 1,635,118 | 37.9% | 5,269 | 6,813 | | Riverdale | 494,275 | 639,670 | 29.4% | 4,189 | 4,505 | | Rosendale-Brandon | 571,878 | 678,055 | 18.6% | 5,552 | 6,919 | | Rosholt | 266,244 | 338,038 | 27.0% | 3,132 | 3,977 | | Rubicon J6 | 35,980 | 93,496 | 159.9% | 2,399 | 10,388 | | Saint Croix Central | 561,394 | 789,543 | 40.6% | 5,558 | 6,635 | | Saint Croix Falls | 597,076 | 800,345 | 34.0% | 5,238 | 6,614 | | Saint Francis | 1,296,279 | 1,445,719 | 11.5% | 8,940 | 9,638 | | Salem #7 | 117,775 | 191,410 | 62.5% | 4,206 | 5,037 | | Salem J2 | 710,135 | 830,972 | 17.0% | 8,767 | 8,935 | | Sauk Prairie | 1,681,207 | 2,371,719 | 41.1% | 6,113 | 6,358 | | Seneca | . 193,193 | 249,406 | 29.1% | 3,450 | 5,668 | | Sevastopol | 578,583 | 683,722 | 18.2% | 6,650 | 7,352 | | Seymour Community | 1,083,838 | 1,459,582 | 34.7% | 4,796 | 6,007 | | Sharon J11 | 65,107 | 65,704 | 0.9% | 1,123 | 996 | | Shawano-Gresham | 1,631,693 | 2,818,758 | 72.8% | 6,715 | 7,808 | | Sheboygan Area | 8,070,927 | 10,424,198 | 29.2% | 6,771 | 8,306 | | Sheboygan Falls | 1,509,360 | 2,710,425 | 79.6% | 8,625 | 15,142 | | Shell Lake | 434,302 | 625,747 | 44.1% | 4,992 | 6,587 | | Shiocton | .434,707 | 625,531 | 43.9% | 5,055 | 6,015 | | Shorewood | 1,294,628 | 1,913,870 | 47.8% | 7,527 | 10,126 | | Shullsburg | 332,785 | 478,322 | 43.7% | 5,042 | 6,378 | | Silver Lake J1 | 413,585 | 542,239 | 31.1% | 6,363 | 8,607 | | Siren | 352,038 | 430,067 | 22.2% | 5,254 | 5,309 | | Slinger | 1,135,766 | 1,696,375 | 49.4% | 5,736 | 6,377 | | Solon Springs | 328,712 | 505,114 | 53.7% | 8,884 | 8,561 | | Somerset | 499,185 | 859,142 | 72.1% | 5,673 | 7,220 | | South Milwaukee | 2,214,813 | 3,110,273 | 40.4% | 6,773 | 7,150 | | South Shore | 436,590 | 426,633 | -2.3% | 8,238 | 9,275 | | Southern Door | 1,067,022 | 1,412,528 | 32.4% | 5,676 | 7,134 | | Southwestern Wisconsin | 517,945 | 647,169 | 24.9% | 6,474 | 6,537 | | Sparta Area | 1,471,337 | 2,240,930 | 52.3% | 5,429 | 7,092 | | Spencer | 276,229 | 399,689 | 44.7% | 3,069 | 4,078 | | Spooner | 1,123,584 | 1,683,169 | 49.8% | 5,590. | 6,653 | | Spring Valley | 507,698 | 718,292 | 41.5% | 6,117 | 6,974 | | Stanley-Boyd Area | 645,069 | 944,961 | 46.5% | 4,449 | 5,658 | | Stevens Point Area | 5,794,922 | 8,339,149 | 43.9% | 6,453 | 8,184 | | Stockbridge | 169,332 | 281,170 | 66.0% | 4,838 | 7,209 | | Stone Bank | 271,883 | 260,824 | -4.1% | 8,239 | 7,671 | | Stoughton Area | 2,536,211 | 3,507,116 | 38.3% | 5,996 | 6,630 | | Stratford | 294,853 | 392,775 | 33.2% | 3,351 | 4,008 | | Sturgeon Bay | 1,074,518 | 1,438,401 | 33.9% | 5,904 | 7,376 | | Sun Prairie Area | 3,395,550 | 5,228,649 | 54.0% | 7,149 | 8,157 | | Superior | 3,699,699 | 4,963,484 | 34.2% | 5,555 | 8,019 | | · · | | | | | | | • | S | pecial Education (| Cost per Student | | | |---------------------|------------|--------------------|------------------|------------|-------------------| | . • | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | <u>FY 1997-98</u> | | Suring | 485,796 | 640,503 | 31.8% | 4,858 | 5,043 | | Swallow | 104,050 | 122,938 | 18.2% | 5,781 | 6,470 | | Thorp | 481,662 | 444,846 | -7.6% | 6,690 | 6,178 | | Three Lakes | 527,368 | 756,239 | 43.4% | 5,925 | 8,594 | | Tigerton | 332,241 | 406,205 | 22.3% | 5,537 | 5,642 | | Tomah Area | 1,831,880 | 2,343,232 | 27.9% | 4,425 | 6,974 | | Tomahawk | 1,016,472 | 1,313,410 | 29.2% | 6,558 | .7,772 | | Tomorrow River | 375,174 | 660,040 | 75.9% | 3,949 | 5,455 | | Tri-County Area | 488,106 | 616,059 | 26.2% | 5,484 | 7,001 | | Turtle Lake | 225,486 | 461,272 | 104.6% | 4,510 | 5,491 | | Twin Lakes #4 | 330,723 | 376,924 | 14.0% | 6,360 | 7,391 | | Two Rivers | 43,864 | 1,859,221 | 4,138.6% | 222 | 6,990 | | Union Grove J1 | . 0 | 0 | 4,130.070 | 0 | 0,550 | | Union Grove UHS | 26,919 | 0 | -100.0% | 573 | ő | | Unity | 637,949 | 923,391 | 44.7% | 5,104 | 6,412 | | Valders | 037,949 | 884,665 | 44.770 | 0 | 5,529 | | | | | 92.4% | 6,077 | 7,494 | | Verona Area | 1,713,705 | 3,297,240 | | | | | Viroqua Area | 1,017,554 | 1,384,938 | 36.1% | 5,622 | 6,925 | | Wabeno Area | 442,386 | 596,208 | 34.8% | 5,462 | 5,520 | | Walworth J1 | 47,330 . | 65,427 | 38.2% | 1,392 | 1,258 | | Washburn | 585,958 | 751,262 | 28.2% | 7,324 | 7,513 | | Washington | 44,054 | 59,706 | 35.5% | 2,753 | 3,980 | | Washington-Caldwell | 0 | 0 | - | 0 | 0 | | Waterford J1 | 0 | 0 | • ' | 0 | 0 | | Waterford UHS | 0 | 0 | - | 0 | . 0 | | Waterloo | 782,027 | 1,062,871 | 35.9% | 5,626 | 7,647 | | Watertown | 3,381,995 | 4,242,929 | 25.5% | 6,479 | 7,303 | | Waukesha | 11,233,160 | 14,414,578 | 28.3% | 7,806 | 9,348 | | Waunakee Community | 1,436,545 | 2,226,842 | 55.0% | 5,936 | 7,448 | | Waupaca | 1,523,754 | 1,924,350 | 26.3% | 5,602 | 6,728 | | Waupun | 1,682,581 | 2,539,112 | 50.9% | 5,967 | 7,296 | | Wausau | 6,389,619 | 9,454,243 | 48.0% | 7,361 | 8,827 | | Wausaukee | 401,230 | 533,767 | 33.0% | 4,612 | 5,132 | | Wautoma Area | 766,538 | 1,135,580 | 48.1% | 5,636 | 5,706 | | Wauwatosa | 5,410,401 | 6,826,567 | 26.2% | 8,311 | 9,980 | | Wauzeka-Steuben | 261,227 | 344,261 | 31.8% | 5,805 | 4,989 | | Webster | 555,049 | 764,892 | 37.8% | 5,286 | 6,428 | | West Allis | 7,719,959 | 9,226,554 | 19.5% | 6,856 | 7,899 | | West Bend | 4,568,321 | 5,941,857 | 30.1% | . 6,107 | 8,381 | | West DePere | 1,044,216 | 1,234,652 | 18.2% | 5,195 | 5,368 | | West Salem | 724,314 | 1,348,698 | 86.2% | 6,707 | 7,410 | | Westby Area | 580,530 | 813,548 | 40.1% | 5,048 | 5,811 | | Westfield | 745,803 | 1,079,492 | 44.7% | 5,484 | 5,215 | | Weston | 265,212 | 356,093 | 34.3% | 4,495 | 4,946 | | Weyauwega-Fremont | 764,266 | 1,106,718 | 44.8% | 5,164 | 6,627 | | Weyerhaeuser Area | 125,046 | 187,447 | 49.9% | · 3,380 | 6,695 | | Wheatland J1 | 473,076 | 582,213 | 23.1% | 6,480 | 8,317 | | White Lake | 322,026 | 361,888 | 12.4% | 5,279 | 7,096 | | Whitefish Bay | 1,409,976 | 1,917,347 | 36.0% | 8,343 | 11,620 | | Whitehall | 415,774 | 625,390 | 50.4% | 4,891 | 6,447 | | Whitewater | 287,609 | 304,772 | 6.0% | 1,616 | 1,411 | | Whitnall | 1,661,844 | 2,591,196 | 55.9% | 8,186 | 9,778 | | • | • | · · | | • | • | | • | | Special Education C | Cost per Student | | | |-----------------------|---------------|---------------------|------------------|-------------------|-------------------| | | | | Percentage | | | | School District | FY 1992-93 | <u>FY 1997-98</u> | <u>Change</u> | <u>FY 1992-93</u> | <u>FY 1997-98</u> | | Wild Rose | 299,123 | 367,333 | 22.8% | 5,248 | 5,174 | | Williams Bay | 22,990 | 39,703 | 72.7% | 511 | 923 | | Wilmot Grade | 92,898 | 145,722 | 56.9% | 6,636 | 6,624 | | Wilmot UHS | 467,345 | 638,780 | 36.7% | 7,190 | 7,259 | | Winneconne Community | 752,113 | 1,195,275 | 58.9% | 5,571 | 6,640 | | Winter | 491,816 | 614,129 | 24.9% | 8,782 | 7,059 | | Wisconsin Dells |
1,114,553 | 1,558,688 | 39.8% | 5,021 | 5,469 | | Wisconsin Heights | 839,143 | 1,196,282 | 42.6% | 6,216 | 8,308 | | Wisconsin Rapids | 3,702,496 | 5,311,696 | 43.5% | 7,012 | 6,943 | | Wittenberg-Birnamwood | 912,388 | 1,212,207 | 32.9% | 6,042 | 7,529 | | Wonewoc-Union Center | 202,112 | 324,624 | 60.6% | 4,930 | 5,502 | | Woodruff J1 | 470,865 | 698,398 | 48.3% | 6,115 | 10,122 | | Wrightstown Community | 252,491 | 480,214 | 90.2% | 2,428 | 3,936 | | Yorkville J2 | 10,867 | 0 | -100.0% | 302 | 0 | | All School Districts | \$630 771 244 | \$863,457,340 | 36.9% | \$6,634 | \$7,627 | # APPENDIX II # Special Education Enrollments by School District* | | Special | Education Enr | ollments | Percentage of Total | District Enrollr | nent | |-----------------------------------|------------|---------------|----------------|---------------------|------------------|------| | . ' | | | Percentage | | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | | Abbotsford | 65 | 67 | 3.1% | 9.8% | 10.5% | | | Adams-Friendship Area | 271 | . 347 | 28.0% | 14.4% | 16.8% | • | | Albany | 67 | 78 | . 16.4% | 14.6% | 15.0% | | | Algoma | 107 | 124 | 15.9% | 14.3% | 16.9% | | | Alma | 28 | 46 | . 64.3% | 7.5% | 11.2% | | | Alma Center | 71 | 70 | -1.4% | 12.3% | 12.4% | | | Almond-Bancroft | 60 | 49 | -18.3% | 11.5% | 10.1% | | | Altoona | 143 | 169 | 18.2% | . 11.2% | 12.2% | | | Amery | 184 | 268 | 45.7% | 10.3% | 14.8% | | | Antigo | 416 | 461 | 10.8% | 13.0% | . 14.8% | | | Antigo Appleton Area | 1,563 | 1,877 | 20.1% | 11.5% | 13.0% | ٠, | | Appleton Area Arcadia | 100 | 104 | 4.0% | 13.7% | 12.5% | | | Argyle | 32 | 58 | 81.3% | 9.9% | 15.3% | | | Arrowhead UHS | . 116 | 142 | 22.4% | 7.4% | 7.8% | | | Ashland | 256 | 303 | 18.4% | 11.0% | 12.2% | | | Ashwaubenon . | 339 | 432 | 27.4% | 11.4% | 13.4% | | | Ashwaudehon | 92 | 89 | -3.3% | 19.0% | 15.3% | | | Autherns
Auburndale | 113 | 128 | 13.3% | 13.6% | 13.9% | | | | 96 | 109 | 13.5% | 13.0% | 15.3% | • | | Augusta
Baldwin-Woodville Area | 144 | 193 | 34.0% | 11.4% | 15.2% | | | • | 65 | 81 | 24.6% | 11.7% | 12.7% | | | Bangor | 324 | 389 | 20.1% | 11.8% | 12.9% | | | Baraboo | 27 | 55 | 103.7% | 7.6% | 13.3% | | | Barneveld | 124 | 196 | 58.1% | | 12.2% | | | Barron Area | 62 | 80 | 29.0% | | 15.9% | | | Bayfield | 382 | 444 | 16.2% | | 13.1% | | | Beaver Dam Beecher-Dunbar-Pembine | 58 | 53 | -8.6% | | 15.2% | | | _ | 115 | 135 | 3.5%
17.4% | • | 16.4% | | | Belleville | 56 | 66 | 17.9% | | 16.1% | | | Belmont Community | 1,000 | 1,203 | 20.3% | | 17.4% | | | Beloit
Balait Tamas | 1,000 | 1,203 | -3.2% | | 14.0% | | | Beloit Turner Benton | 49 | 45 | -8.2% | | 13.6% | | | | 139 | 222 | 59.7% | * | 11.7% | | | Berlin Area | 44 | . 58 | 31.8% | | 12.0% | | | Big Foot UHS | 37 | - 54 | 45.9% | | : 16.5% | | | Birchwood
Black Hawk | 66 | 104 | 57.6% | | 15.7% | | | · · | 221 | 275 | 24.4% | | 13.9% | | | Black River Falls | . 132 | 111 | -15.9% | | 14.8% | | | Blair-Taylor | 116 | 125 | 7.8% | : | 10.9% | | | Bloomer | 104 | 121 | 16.3% | | 13.2% | | | Bonduel | 104 | 173 | 68.0% | | 16.4% | | | Boscobel Area | 32 | 33 | 3.1% | * | 13.1% | | | Boulder Junction J1 | 91 | 86 | -5.5% | | 15.1% | | | Bowler | | | | | 15.7% | | | Boyceville Community | 120 | 153 | 27.5%
4.8% | | 13.7% | | | Brighton #1 | 21 | 128 | | | 14.6% | | | Brillion | 99 | 128 | 29.3% | | 7.6% | | | Bristol #1 | 31 | 40
174 | 29.0%
27.0% | | 14.3% | | | Brodhead | . 137 | 174 | 27.0% | u 11.//0 | 14.570 | | II-1 | | Special | Education En | rollments | Percentage of Total | District Enrollment | |------------------------|------------|--------------|------------|---------------------|---------------------| | | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Brown Deer | 147 | 135 | -8.2% | 8.1% | 7.8% | | Bruce | 94 | 97 | 3.2% | 12.1% | 13.5% | | Burlington Area | 383 | 422 | 10.2% | 11.7% | 12.1% | | Butternut | 24 | 41 | 70.8% | 8.3% | 13.2% | | Cadott Community | 112 | 139 | 24.1% | 10.9% | 14.0% | | Cambria-Friesland | 60 | 57 | -5.0% | 10.7% | 10.9% | | Cambridge | 119 | . 124 | 4.2% | 12.5% | 11.6% | | Cameron | 89 | 108 | 21.3% | 10.0% | 11.9% | | Campbellsport | 205 | 212 | 3.4% | 12.9% | 12.9% | | Cashton | 52 | 67 | 28.8% | 10.1% | 12.2% | | Cassville | 56 | 55 | -1.8% | 15.1% | 12.9% | | Cedar Grove-Belgium | . 88 | 119 | 35.2% | 12.4% | 12.5% | | Cedarburg | 268 | 273 | 1.9% | 10.9% | 9.7% | | Central/Westosha UHS | 64 | . 73 | 14.1% | 8.2% | 7.2% | | Chetek | 79 . | 82 | 3.8% | . 7.0% | 7.3% | | Chilton | 132 | 163 | 23.5% | 10.9% | 12.2% | | Chippewa Falls Area | 429 | 500 | 16.6% | . 9.9% | 11.1% | | Clayton | 32 | 43 | 34.4% | 8.4% | 10.8% | | Clear Lake | 62 | 110 | 77.4% | 8.8% | 15.6% | | Clinton Community | . 141 | 159 | 12.8% | 11.5% | 12.8% | | Clintonville | 214 | 212 | -0.9% | 12.2% | 12.0% | | Cochrane-Fountain City | 60 | 91 | 51.7% | 7.2% | 11.7% | | Colby | 140 | 149 | 6.4% | 10.6% | 12.0% | | Coleman | 96 | 143 | 49.0% | 10.2% | 16.3% | | Colfax | 83 | 93 | 12.0% | 10.0% | 10.4% | | Columbus | 123 | 153 | 24.4% | 10.5% | 12.6% | | Cornell | 77 | 83 | 7.8% | 12.3% | 14.1% | | Crandon | 137 | 170 | . 24.1% | 15.2% | 14.9% | | Crivitz | 119 | 129 | 8.4% | 12.6% | 13.4% | | Cuba City | 104 | 134 | 28.8% | 11.9% | 15.6% | | Cudahy | 337 | 355 | 5.3% | 11.2% | 12.1% | | Cumberland | 107 | 142 | 32.7% | 9.6% | 12.2% | | D C Everest Area | 436 | 535 | 22.7% | 9.0% | 10.9% | | Darlington Community | 101 | 107 | 5.9% | 11.4% | 11.3% | | De Forest Area | 353 | 449 | 27.2% | 13.3% | 14.8% | | De Pere | 209 | 228 | 9.1% | 10.6% | 9.2% | | De Soto Area | 79 | 82 | 3.8% | 12.9% | 12.8% | | Deerfield Community | 97 | 116 | 19.6% | 15.3% | 15.6% | | Delavan-Darien | 216 | 281 | . 30.1% | 9.6% | 10.7% | | Denmark | 173 | 230 | 32.9% | 11.1% | 13.7% | | Dodgeland | 152 | 182 | 19.7% | 17.3% | 18.7% | | Dodgeville | 182 | . 237 | 30.2% | 14.7% | 18.3% | | Dover #1 | . 13 | . 9 | -30.8% | 14.4% | 11.4% | | Drummond Area | 57 | . 73 | 28.1% | 10.8% | 12.0% | | Durand | 167 | . 194 | 16.2% | 12.0% | 14.7% | | East Troy Community | 110 | 109 | -0.9% | 6.6% | 6.0% | | Eau Claire Area | 1,288 | 1,376 | 6.8% | | 12.0% | | Edgar | 90 | . 89 | -1.1% | 13.5% | 12.8% | | Edgerton | 283 | 319 | 12.7% | 23.4% | 17.4% | | Elcho | 68 | 70 | 2.9% | | 16.1% | | Eleva-Strum | 76 | 114 | 50.0% | | 16.8% | | Elk Mound Area | 88 | 97 | 10.2% | . 10.5% | 10.8% | | | Special | Education Enro | llments | Percentage of Total | District Enrollme | |--------------------------|------------|----------------|----------------|---------------------|-------------------| | | | · | Percentage | | • | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Elkhart Lake-Glenbeulah | . 95 | 105 | 10.5% | 12.3% | 15.1% | | Elkhorn Area | 129 | 196 | 51.9% | 7.2% | 8.9% | | Ellsworth Community | 208 | 220 | 5.8% | 10.9% | 11.5% | | Elmbrook | 522 | 695 | 33.1% | 7.7% | 9.7% | | Elmwood | 50 | 48 | -4.0% | 11.1% | 11.0% | | Elroy-Kendall-Wilton | 84 | 117 | 39.3% | 7.9% | 12.3% | | - | 39 | 46 | 17.9% | 12.1% | 13.1% | | Erin #2 | 184 | 199 | 8.2% | 14.0% | 13.0% | | Evansville Community | 75 | 97 | 29.3% | 9.8% | 11.6% | | Fall Creek | | | 34.4% | 9.3% | 10.2% | | Fall River | 32 | 43 | | 7.0% | 11.0% | | Fennimore Community | 69 | 100 | 44.9% | | 17.0% | | Flambeau | 113 | 119 | 5.3% | 16.2% | | | Florence | 84 | 86 | 2.4% | 8.5% | 9.0% | | Fond Du Lac | 863 | 1,003 | 16.2% | 11.5% | 13.4% | | Fontana J8 | 33 | 33 | 0.0% | 12.4% | 11.3% | | Fort Atkinson | 283 | 331 | 17.0% | 11.2% | 12.8% | | Fox Point J2 | 48 | 82 | 70.8% | 6.8% | .8.8% | | Franklin | 276 | 339 | 22.8% | 8.3% | 8.9% | | Frederic | 59 | 83 | 40.7% | 8.7% | 11.9% | | Freedom Area | 157 | 168 | 7.0% | 12.2% | 11.3% | | Friess Lake | 21 | 28 | 33.3% | 10.7% | 11.2% | | Galesville-Ettrick-Tremp | 153 | 158 | 3.3% | 10.8% | 10.9% | | Geneva J4 | . 7. | | 114.3% | 7.6% | 13.4% | | Genoa City J2 | 34 . | 26 | -23.5% | 7.9% | 5.7% | | Germantown | 375 | 420 | 12.0% | 11.8% | 11.7% | | Gibraltar Area | 67 | 83 | 23.9% | 9.3% | 11.1% | | Gillett | 122 | 154 | 26.2% | 14.6% | 17.8% | | Gilman | 61 | 71 | 16.4% | 9.5% | 10.3% | | Gilmanton | 28 | 35 , | 25.0% | 10.9% | 15.5% | | Glendale-River Hills | 117 | 106 | -9.4% | 8.9% | 8.7% | | Glenwood City | 100 | 137 | 37.0% | 12.2% | 15.7% | | ₹ | . 27 | 35 | 29.6% | 8.4% | 11.7% | | Glidden | | 28 | | 12.7% | 11.1% | | Goodman-Armstrong | 29 . | | -3.4%
25.9% | | . 12.5% | | Grafton | 201 | 253 | 25.9% | 9.8% | | | Granton Area | 42 | 59 | 40.5% | 10.8% | 14.8% | | Grantsburg | 154 | 136 | -11.7% | 15.7% | 13.4% | | Green Bay Area | 2,708 | 3,211 | 18.6% | | 16.1% | | Green Lake | 42 | 63 | 50.0% | 10.9% | 15.3% | | Greendale | 194 | 227 | 17.0% | | 10.1% | | Greenfield | 298 | 298 | 0.0% | | 9.4%. | | Greenwood | 58 - | 85 | 46.6% | | 14.8% | | Hamilton | 378 | 358 | -5.3% | | 10.3% | | Hartford J1 | 215 | 252 | 17.2% | | 16.3% | | Hartford UHS | . 89 | 138 | 55.1% | | 8.5% | | Hartland-Lakeside J3 | 158 | 180 | 13.9% | 11.9% | 13.5% | | Hayward Community | 213 | 255 | 19.7% | 10.9% | 12.4% | | Herman #22 | 7 | 16 | 128.6% | 5.1% | 13.1% | | Highland | 22 | 37 | 68.2% | | 9.2% | | Hilbert | 64 | 75 | 17.2% | | 13.9% | | Hillsboro | - 62 | 71 - | 14.5% | | 10.7% | | Holmen | 245 | 337 | 37.6% | | 11.9% | | Horicon | 135 | 199 | 47.4% | | 17.1% | | <u>-</u> | | <u> </u> | | Description in the second seco | | | | |------------------------|--------------|--------------|------------
--|--------------------|--|--| | | Special | Education En | | Percentage of Total District Enrol | | | | | | | PM 1007 00 | Percentage | EV 1002 02 | EV 1007 00 | | | | School District | FY 1992-93 | FY 1997-98 | Change | <u>FY 1992-93</u> | <u>FY 1997-98</u> | | | | Hortonville | 191 | 244 | 27.7% | 10.7% | 10.1% | | | | Howards Grove | 87 | 104 | 19.5% | 8.9% | 10.1% | | | | Howard-Suamico | 376 | 447 | 18.9% | 11.9% | 11.3% | | | | Hudson | 386 | 510 | 32.1% | 11.4% | 13.2% | | | | Hurley | 101 | 117 | 15.8% | 12.1% | 14.4% | | | | Hustisford | 65 | 81 | 24.6% | 14.3% | 17.4% | | | | Independence | 58 | 54 | -6.9% | 15.3% | 13.9% | | | | Iola-Scandinavia | 59 | . 88 | 49.2% | 8.2% | 11.3% | | | | Iowa-Grant | . 83 | 102 | 22.9% | 9.3% | 9.9% | | | | Ithaca | 41 | 49 | 19.5% | 11.7% | 13.2% | | | | Janesville | 1,295 | 1,650 | · 27.4% | 13.0% | 15.7% | | | | Jefferson | 238 | 277 | 16.4% | 14.2% | 15.8% | | | | Johnson Creek | 81 | 89 | 9.9% | 15.6% | 15.4% | | | | Juda | 47 | 43 | -8.5% | 15.8% | 14.9% | | | | | 396 | 484 | 22.2% | 12.2% | 13.6% | | | | Kaukauna Area | | 2,544 | 30.3% | 11.5% | 13.1% | | | | Kenosha | 1,952 | 472 | 14.3% | 10.7% | 11.1% | | | | Kettle Moraine | 413 | | 16.4% | 12.5% | 13.1% | | | | Kewaskum | 219 | 255 | | 11.5% | 14.3% | | | | Kewaunee | 127 | - 162 | 27.6% | | 15.6% | | | | Kickapoo Area | 80 | 81 | 1.3% | 14.2% | | | | | Kiel Area | 140 | 189 | 35.0% | 9.8% | 12.5% | | | | Kimberly Area | 232 | 333 | 43.5% | 11.4% | 12.1% | | | | Kohler | 35 | . 37 | 5.7% | 7.2% | 8.5% | | | | La Farge | 49 | 62 | 26.5% | 14.8% | 19.0% | | | | Lac Du Flambeau #1 | 68 . | 58. | -14.7% | 16.8% | 13.0% | | | | LaCrosse | 970 | 1,075 | 10.8% | 12.2% | 13.5% | | | | Ladysmith-Hawkins | 139 | 164 | 18.0% | 10.8% | 13.0% | | | | Lake Country | 35 | 54 | 54.3% | 11.0% | 11.2% | | | | Lake Geneva J1 | 163 | 176 | 8.0% | 12.0% | 11.3% | | | | Lake Geneva-Genoa City | 40 | 47 | 17.5% | 5.1% | 4.8% | | | | Lake Holcombe . | . 80 | · 87 | 8.8% | 16.1% | 17.0% | | | | Lake Mills Area | . 141 | 172 | . 22.0% | 12.4% | 13.6% | | | | Lakeland UHS | · 9 0 | 123 | 36.7% | 12.0% | 13.7% | | | | Lancaster Community | 203 | 202 | -0.5% | 15.6% | 16.1% | | | | Laona | 41 | . 44 | 7,3% | 12.0% | 13.2% | | | | Lena · | 63 | 83 | 31.7% | 13.0% | 17.7% | | | | Linn J4 | 6 | 12 | 100.0% | 9.0% | 17.1% | | | | Linn J6 | . 17 | 14 | -17.6% | 12.7% | 13:2% | | | | Little Chute Area | 158 | 163 | 3.2% | 12.8% | 12.0% | | | | Lodi | 147 | 225 | 53.1% | 11.4% | 14.5% | | | | Lomira | 115 | 139 | 20:9% | 12.1% | 13.1% | | | | Loyal | . 76 | 83 | 9.2% | 12.5% | 13.0% | | | | Luck | 53 | 100 | 88.7% | 8.2% | 15.4% | | | | Luxemburg-Casco | 193 | 246 | 27.5% | | 13.5% | | | | Madison Metropolitan | 2,859 | 3,499 | 22.4% | | . 13.8% | | | | Manawa | 78 | 139 | 78.2% | | 13.7% | | | | Manitowoc | 457 | 604 | 32.2% | | 10.5% | | | | Maple | 143 | 144 | 0.7% | | 10.7% | | | | Maple Dale-Indian Hill | . 49 | 69 . | 40.8% | | 10.6% | | | | Marathon City | 96 | 110 | 14.6% | | 14.4% | | | | Marinette Marinette | 287 | 305 | 6.3% | | 10.7% | | | | Marion | . 75 | 69 - | | | 9.4% | | | | 1-141 1011 | ,, | | -0.076 | , 11.070 | 2. 4 /0 | | | | 1 | Special | Education Enro | Ilments | Percentage of Total | District Enrollment | |------------------------|-----------------|----------------|---------------|--|---------------------| | •1 | | | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | <u>Change</u> | FY 1992-93 | FY 1997-98 | | Markesan | 131 | 140 | 6.9% | 10.7% | 12.5% | | Marshall | 89 | 169 | 89.9% | 10.0% | 15.6% | | Marshfield | 467 | 558 | 19.5% | 11.1% | 13.0% | | Mauston | 129 | 218 | 69.0% | 8.4% | 13.1% | | Mayville | 137 | 184 | 34.3% | 12.4% | 14.8% | | Mc Farland | 197 | 279 | 41.6% | 10.5% | 14.0% | | Medford Area | 246 | 275 | 11.8% | 10.2% | 10.9% | | Mellen | 53 | 66 | 24.5% | 11.3% | 17.9% | | Melrose-Mindoro | 55 | 84 | 52.7% | 7.6% | 11.0% | | Menasha | 414 | 449 | 8.5% | 12.1% | 12.3% | | Menominee Indian | 194 | 291 | 50.0% | 18.5% | 26.3% | | Menomonee Falls | 377 | 453 | 20.2% | 10.3% | 11.2% | | Menomonie Area | 339 | 465 | 37.2% | 10.9% | 13.7% | | Mequon-Thiensville | 260 | 323 | 24.2% | 6.7% | 7.6% | | • | 38 | 42 | 10.5% | 17.8% | 17.2% | | Mercer
Merrill Area | 348 | 417 | 19.8% | 10.1% | 12.2% | | Merton J9 | 64 | 47 | -26.6% | 11.4% | 5.9% | | Middleton-Cross Plains | 370 | 619 | 67.3% | 8.4% | 12.7% | | Milton | 249 | 297 | 19.3% | 9.6% | 10.4% | | Milwaukee | 12,006 | 14,614 | 21.7% | 12.7% | 14.4% | | Mineral Point | 110 | 116 | 5.5% | 14.1% | 14.3% | | Minocqua J1 | 85' | 62 | -27.1% | ` | 8.7% | | Mishicot | 63 | 138 | 119.0% | 6.8% | 12.8% | | Mondovi | . 92 | 107 | 16.3% | 11.5% | 9.9% | | Monona Grove | 255 | 316 | 23.9% | 12.8% | 12.3% | | Monroe | . 355 | 432 | 21.7% | 13.4% | 15.2% | | Montello | - 85 | 104 · | 22.4% | 9.4% | 11.9% | | Monticello | 57 | 45 | -21.1% | 12.4% | 10.3% | | Mosinee | 227 | 279 | 22.9% | 12.4% | 13.8% | | Mount Horeb Area | 180 | 205 | 13.9% | 11.4% | 11.2% | | Mukwonago | 606 | 638 | 5.3% | 12.3% | 12.6% | | Muskego-Norway | 318 | 433 | 36.2% | | 9.9% | | Necedah Area | 93 | 89 | -4.3% | | 13.1% | | Neenah | 704 | 844 | 19.9% | 11.1% | 12.9% | | Neillsville | 144 | 205 | 42.4% | | 15.7% | | Nekoosa | 161 | 195 | 21.1% | | 13.6% | | Neosho J3 | 38 | 49 | , 28.9% | and the second s | 19.8% | | New Auburn | 64 | 82 | 28.1% | | 23.6% | | New Berlin | 605 | 675 | 11.6% | | 14.3% | | New Glarus | 77 | 102 | 32.5% | | 15.1% | | New Holstein | 188 | 190 | 1.1% | | 13.7% | | New Lisbon ~ | · 8 7 | 64 | -26.4% | | . 9.2% | | New London | 232 | 255 | 9.9% | | 10.2% | | New Richmond | 237 | 324 | 36.7% | | 13.5% | | Niagara | 48 | 78 | 62.5% | | 12.5% | | Nicolet UHS | 77 [.] | 95 | 23.4% | | 7.1% | | Norris | 23 | 39 | 69.6% | | 41.1% | | North Cape | 16 | 24 | 50.0% | | 15.6% | | North Crawford | 64 | 80 | 25.0% | |
11.2% | | North Fond Du Lac | 174 | 184 | 5.7% | | 14.4% | | North Lake | 29 | 26 | -10.3% | | 7.0% | | Northern Ozaukee | 128 | 115 | -10.2% | 6 15.4% | 12.4% | | | Special | Education Enro | llments | Percentage of Tota | l District Enrollment | |--|------------|----------------|------------|--|-----------------------| | _ | | , | Percentage | | | | School District | FY 1992-93 | FY 1997-98 | Change | FY 1992-93 | FY 1997-98 | | Northland Pines | 151 | 176 | 16.6% | 10.4% | 10.6% | | Northwood | 62 | . 58 | -6.5% | 16.3% | 14.9% | | Norwalk-Ontario | 42 | 53 | 26.2% | 9.8% | 10.5% | | Norway J7 | 13 | 11 | -15.4% | 11.2% | 8.8% | | Oak Creek-Franklin | 365 | · | 36.2% | 8.8% | 10.4% | | Oakfield | 61 | 73 | 19.7% | 9.3% | 11.2% | | Oconomowoc Area | 506 | 552 | 9.1% | 11.9% | 13.0% | | and the second s | 167 | 209 | 25.1% | 13.0% | 15.0% | | Oconto | 267 | 321 | 20.2% | 14.5% | 16.5% | | Oconto Falls | 158 | 201 | 27.2% | 13.8% | 16.1% | | Omro | 200 | 238 | 19.0% | • | 8.7% | | Onalaska | 104 | 101 | -2.9% | 10.7% | 10.5% | | Oostburg | | . 383 | 29.4% | | 11.8% | | Oregon | 296 | | 40.0% | | 10.5% | | Osceola | 125 | 175 | 24.5% | | 12.5% | | Oshkosh Area | 1,074 | 1,337 | | | 16.5% | | Osseo-Fairchild | 119 | 164 | 37.8% | | 11.6% | | Owen-Withee | 74 | 75 | 1.4% | · · | 11.3% | | Palmyra-Eagle Area | 116 | 145 | 25.0% | | 10.6% | | Pardeeville Area | 91 | | 17.6% | | | | Paris J1 | 20 | 15 | -25.0% | | 8.9% | | Park Falls | 88 | 126 | 43.2% | | 12.5% | | Parkview ' | 152 | 173 | 13.8% | | 13.8% | | Pecatonica Area | 55 | 66 | . 20.0% | and the second s | 11.8% | | Pepin Area | 46 | 47 . | 2.2% | | 12.8% | | Peshtigo | 137 | 149 | 8.8% | · · | 13.1% | | Pewaukee | 182 | 259 | 42.3% | | 13.3% | | Phelps | 24 | | -25.0% | | 8.3% | | Phillips | 79 | . 111 | 40.5% | | 8.9% | | Pittsville | 111 | 100 | -9.9% | | 12.1% | | Platteville | · 257 | 306 | 19.1% | | 16.8% | | Plum City | 45 | 55 | 22.2% | | 16.3% | | Plymouth | 276 | 343 | 24.3% | | 13.3% | | Port Edwards | 36 | 49 | 36.1% | | 9.7% | | Port Washington-Saukville | 350 | 364 • | 4.0% | 13.1% | 13.2% | | Portage Community | 225 | 331 | 47.1% | 9.1% | 12.7% | | Potosi | 67 | 69 | 3.0% | 14.7% | 16.4% | | Poynette | 112 | 125 | . 11.6% | 6 8.2% | 11.0% | | Prairie Du Chien Area | 176 | \ 204 | 15.9% | 6 14.4% | 15.7% | | Prairie Farm | 39 | 53 | 35.9% | 6 8.9% | 12.9% | | Prentice | 77 | . 59 | -23.4% | 6. 12.1% | 9.9% | | Prescott | 120 | 153 | 27.5% | 6 10.8% | 13.1% | | Princeton | 55 | 74 | 34.5% | 6 11.8% | 14.7% | | Pulaski Community | 343 | 392 | 14.3% | 6 12.2% | 12.3% | | Racine | 2,864 | 3,234 | 12.9% | 6 12.6% | 14.7% | | Randall J1 | 74 | 64 | -13.5% | | 9.3% | | Randolph | 48 | 56 | 16.79 | | 11.0% | | Random Lake | 157 | 196 | 24.89 | | 17.4% | | Raymond #14 | 49 | | 18.49 | | 14.7% | | Reedsburg | 244 | 398 | 63.19 | | 16.0% | | Reedsville | 73 | | 46.69 | | 14.8% | | Rhinelander | 326 | | 17.59 | | 11.1% | | Rib Lake | 76 | | 6.69 | | 12.4% | | KIU Lake | 70 | 01 | 0.0 | 11.270 | | | | Special Education Enrollments | | | | Percentage of Total District Enrollment | | | |---------------------------------------|-------------------------------|----------------------|----------------------|---------------------------------------|---|--|--| | | Special | Education Enro | | rescentage of Total District Emonment | | | | | Sahaal District | FY 1992-93 | FY 1997-98 | Percentage
Change | FY 1992-93 | FY 1997-98 | | | | School District | <u>, , 1774-73</u> | <u> / / 1 - / Q.</u> | <u></u> | · · · · · · | <u> </u> | | | | Rice Lake Area | 325 | 365 | 12.3% | 11.4% | 12.6% | | | | Richfield J1 | . 54 | 45 | -16.7% | 11.5% | 10.1% | | | | Richland | 286 | 314 | 9.8% | 15.7% | 17.3% | | | | Richmond | . 18 | . 36 | 100.0% | 8.0% | 11.6% | | | | Rio Community | 65 | 76 | 16.9% | 11.6% | . 13.4% | | | | Ripon | 198 | 231 | 16.7% | 11.7% | 13.9% | | | | River Falls | 319 | 377 | 18.2% | 11.5% | 13.1% | | | | River Ridge | 77 | 82 | 6.5% | 10.4% | 10.9% | | | | River Valley | 225 | 240 | 6.7% | 14.3% | . 14.9% | | | | Riverdale | . 118 | 142 | 20.3% | 12.4% | 14.0% | | | | Rosendale-Brandon | 103 | 98 | -4.9% | 9.3% | 9.0% | | | | Rosholt | 85 | 85 | 0.0% | 11.8% | 10.6% | | | | Rubicon J6 | 15 | 9 | -40.0% | 14.4% | 6.1% | | | | Saint Croix Central | 101 | 119 | 17.8% | 10.2% | 11.9% | | | | Saint Croix Central Saint Croix Falls | 114 | 121 | 6.1% | 10.6% | 11.2% | | | | Saint Croix Fails Saint Francis | 145 | 150 | 3.4% | 11.3% | 11.3% | | | | | 28 | 38 | 35.7% | 15.6% | 12.6% | | | | Salem #7 | 81 | 93 | 14.8% | 8.3% | 8.4% | | | | Salem J2 | 275 | 373 | 35.6% | 12.2% | 14.7% | | | | Sauk Prairie | 56 | 44 | -21:4% | 12.3% | 10.0% | | | | Seneca | 36
87 | 93 | 6.9% | 13.4% | 13.9% | | | | Sevastopol | 226 | 243 | 7.5% | 9.1% | 10.0% | | | | Seymour Community | 58 | 66 | 13.8% | 18.3% | 23.5% | | | | Sharon J11 | 243 | 361 | 48.6% | 9.8% | 12.4% | | | | Shawano-Gresham | | | 5.3% | 12.2% | 12.3% | | | | Sheboygan Area | 1,192 | 1,255 | 2.3% | 10.3% | 10.4% | | | | Sheboygan Falls | 175 | 179 | | 14.0% | 15.4% | | | | Shell Lake | . 87 | 95 | 9.2% | 10.6% | 12.0% | | | | Shiocton, | 86 | 104 | 20.9% | 7.7% | 8.2% | | | | Shorewood | 172 | 189 | 9.9% | | 15.0% | | | | Shullsburg | . 66 | 75 | 13.6% | 13.5% | 10.2% | | | | Silver Lake J1 | 65 | 63 | -3.1% | 12.8% | | | | | Siren | . 67 | 81 | 20.9% | 12.4% | 15.7% | | | | Slinger | 198 | 266 | 34.3% | 8.8% | 9.8% | | | | Solon Springs | 37 | 59 | 59.5% | 10.1% | 15.6% | | | | Somerset | 88 | 119 | 35.2% | | 11.3% | | | | South Milwaukee | 327 | 435 | 33.0% | | 12.1% | | | | South Shore | 53 | 46 | -13.2% | | 14.5% | | | | Southern Door | 188 | 198 | 5.3% | | 14.8% | | | | Southwestern Wi | : 80 | 99 | 23.8% | | 15.1% | | | | Sparta Area | 271 | 316 | 16.6% | | 11.0% | | | | Spencer | 90 | 98 | 8.9% | | 10.9% | | | | Spooner | 201 | 253 | 25.9% | | 14.3%
| | | | Spring Valley | 83 | 103 | 24.1% | | 14.1% | | | | Stanley-Boyd Area | 145 | 167 | 15.2% | | 13.9% | | | | Stevens Point Area | 898 | 1,019 | 13.5% | | 12.2% | | | | Stockbridge | 35 | 39 | 11.4% | | 14.2% | | | | Stone Bank | 33 | 34 | 3.0% | • | 10.7% | | | | Stoughton Area | 423 | 529 | 25.1% | | 15.2% | | | | Stratford | . 88 | 98 | 11.4% | | 12.3% | | | | Sturgeon Bay | 182 | 195 | 7.1% | | 13.2% | | | | Sun Prairie Area | 475 | • 641 | 34.9% | | 14.1% | | | | Superior | 666 | 619 | -7.1% | 11.8% | 11.1% | | | | | | | | | | | | | • | · _ | Special | Education Enro | ollments | Percentage of Total | District Enrollment | |---------------------|-----|------------|--|------------|---------------------|---------------------| | · | _ | | | Percentage | | | | School District | • . | FY 1992-93 | FY 1997-98 | Change | <u>FY 1992-93</u> . | FY 1997-98 | | Suring | | 100 | 127 | 27.0% | 15.7% | 17.6% | | Swallow | | 18 | 19 | 5.6% | 6.2% | 6.9% | | Thorp | | 72 | 72 | 0.0% | . 10.7% | 10.9% | | Three Lakes | | 89 | 88 | -1.1% | 12.2% | 11.2% | | Tigerton | | 60 | 72 | 20.0% | 14.4% | 17.2% | | Tomah Area | | 414 | 336 | -18.8% | 13.6% | 10:4% | | Tomahawk | | 155 | 169 | 9.0% | 10.0% | 9.7% | | Tomorrow River | | 95 | 121 | 27.4% | 10.2% | 12.8% | | Tri-County Area | | 89 | 88 | -1.1% | 11.1% | 10.7% | | Turtle Lake | | 50 | 84 | 68.0% | 8.3% | 13.8% | | Twin Lakes #4 | | 52 | 51 | -1.9% | 14.9% | 13.4% | | Two Rivers | | 198 | 266 | 34.3% | 8.7% | 11.4% | | Union Grove J1 | | 73 | 54 | -26.0% | 12.7% | 9.3% | | | | 73
47. | 80 | 70.2% | 8.0% | 12.9% | | Union Grove UHS | | 125 | 144 | 15.2% | 9.9% | 11.9% | | Unity | | 80 | 160 | 100.0% | 7.8% | 14.5% | | Valders | | | 440 | 56.0% | | 11.2% | | Verona Area | | 282 | the second secon | | | 15.2% | | Viroqua Area | | 181 | 200 | 10.5% | | 17.1% | | Wabeno Area | | 81 | 108 | 33.3% | | 11.2% | | Walworth J1 | | 34 | 52 | 52.9% | | | | Washburn | | 80 | 100 | 25.0% | | 12.0% | | Washington | | 16 | 15 | -6.3% | | 12.8% | | Washington-Caldwell | | 20 | 27 | 35.0% | | 12.1% | | Waterford J1 | | 115 | 136 | 18.3% | | 10.1% | | Waterford UHS | | 59 | 61 | 3.4% | | 7.1% | | Waterloo | | 139 | 139 | 0.0% | | -16.0% | | Watertown | | 522 | 581 | 11.3% | | 15.8% | | Waukesha | • | 1,439 | 1,542 | 7.2% | | , 11.7% | | Waunakee Community | | 242 | 299 | 23.6% | | 11.6% | | Waupaca | | 272 | 286 | 5.1% | | 10.2% | | Waupun | | 282 | 348 | . 23.4% | | 13.9% | | Wausau | | 868 | 1,071 | 23.4% | | 11.4% | | Wausaukee | | 87 | 104 | 19.5% | | 13.2% | | Wautoma Area | | 136 | 199 | 46.3% | 8.7% | 11.4% | | Wauwatosa | | 651 | 684 | 5.1% | 9.4% | ^ 9.5 % | | Wauzeka-Steuben | | 45 | 69 | 53.3% | 12.2% | 17.4% | | Webster | | 105 | 119 | 13.3% | 15.2% | 15.1% | | West Allis | | 1,126 | 1,168 | 3.7% | 12.3% | 12.8% | | West Bend | | 748 | 709 | -5.2% | 11.1%, | 10.3% | | West DePere | | 201 | 230 | 14.4% | 12.6% | 12.6% | | West Salem | | 108 | 182 | 68.5% | 8.3% | 12.1% | | Westby Area | | 115 | 140 | 21.7% | 9.1% | 11.1% | | Westfield | | 136 | 207 | 52.2% | 9.8% | 13.6% | | Weston | • | 59 | 72 | 22.0% | 14.7% | 18.3% | | Weyauwega-Fremont | | 148 | 167 | 12.8% | | 14.3% | | Weyerhaeuser Area | | 37 | 28 | -24.3% | • | 12.2% | | Wheatland J1 | | 73 | 70 | -4.1% | | 13.1% | | White Lake | | 61 | 51 | -16.4% | | 16.9% | | Whitefish Bay | | 169 | 165 | -2.4% | • | 5.7% | | Whitehall | | 85 | 97 | 14.1% | • | 12.3% | | Whitewater | | . 178 | 216 | 21.3% | | 10.0% | | Whitnall | • | 203 | 265 | 30.5% | | 10.4% | | | | . 203 | 200 | 50.57 | 0.070 | 10.770 | | | Special Education Enrollments | | | Percentage of Total District Enrollment | | | |-----------------------|-------------------------------|-------------------|------------|---|------------|--| | | | | Percentage | | | | | School District | FY 1992-93 | <u>FY 1997-98</u> | Change | <u>FY 1992-93</u> | FY 1997-98 | | | Wild Rose | . 57 | 71 | 24.6% | 7.8% | 9.3% | | | Williams Bay | 45 | 43 | -4.4% | 11.2% | 8.4% | | | Wilmot Grade | 14 | 22 | 57.1% | 10.4% | 16.9% | | | Wilmot UHS | 65 | 88 | 35.4% | 9.7% | 9.6% | | | Winneconne Community | 135 | 180 | 33.3% | 9.3% | 10.9% | | | Winter | 56 | 87 | 55.4% | 10.8% | 19.2% | | | Wisconsin Dells | 222 | 285 | 28.4% | 14.0% | 16.5% | | | Wisconsin Heights | 135 | 144 | 6.7% | 13.3% | 11.8% | | | Wisconsin Rapids | 528 | 765 | 44.9% | 8.9% | 12.5% | | | Wittenberg-Birnamwood | 151 | 161 | 6.6% | 10.1% | 10.7% | | | Wonewoc-Union Center | 41 | 59 | 43.9% | 8.6% | 12.8% | | | Woodruff J1 | 77 | 69 | -10.4% | 16.6% | 11.3% | | | Wrightstown Community | 104 | 122 | 17.3% | 14.5% | 13.8% | | | Yorkville J2 | 36 | 32 | -11.1% | 10.7% | 9.0% | | | All School Districts | 95,084 | 113,211 | 19.1% | 11.5% | 12.8% | | ^{*} Enrollment figures represent the number of students receiving special education services on December 1, 1992 and December 1, 1997. # APPENDIX III Special Education Funding Proportions by School District for FY 1997-98 | | | State
General + | State
Categorical | + | State
School Levy | = | Total
State | Local | Federal | |----------|------------------------|--------------------|----------------------|---|----------------------|---|----------------|---------|----------------| | <u>.</u> | School District | Aid Funding | Aid Funding | • | Tax Credit | | Support | Funding | Funding | | | Abbotsford | 55.0% | 30.2% | | 3.2% | | 88.4% | 11.6% | 0.0% | | | Adams-Friendship Area | 36.3% | 31.7% | | 4.8% | | 72.8% | 20.8% | 6.4% | | | Albany | 47.2% | 32.6% | | 4.1% | | 83.9% | 16.1% | 0.0% | | | Algoma | 44.4% | 29.5% | | 4.4% | | 78.3% | 16.7% | 5.0% | | | Alma | 51.6% | 26.6% | | 3.6% | | 81.8% | 11.4% | 6.8% | | | Alma Center | 46.3% | 30.5% | | 2.3% | | 79.1% | 12.0% | 8.9% | | | Almond-Bancroft | 46.4% | 31.4% | | 4.4% | | 82.2% | 17.8% | 0.0% | | | Altoona | 50.3% | 30.6% | | 3.1% | | 84.0% | 16.0% | . 0.0% | | | Amery | 45.9% | 31.1% | | 3.5% | | 80.5% | 11.5% | 8.0% | | | Antigo | 44.7% | 31.4% | | 3.1% | | 79.2% | 14.7% | 6.1% | | | Appleton Area | 38.9% | 31.3% | | 5.3% | | 75.5% | 17.6% | 6.9% | | | Arcadia | 41.1% | 30.6% | | 4.9% | | 76.6% | 23.4% | 0.0% | | | Argyle | 50.6% | 31.3% | | 5.2% | | 87.1% | 12.9% | 0.0% | | | Arrowhead UHS | 29.4% | 29.3% | | 7.1% | | 65.8% | 34.2% | 0.0% | | | Ashland Ons | 52.0% | 30.1% | | 2.6% | | 84.7% | 8.5% | 6.8% | | | Ashwaubenon | 31.6% | 31.4% | | 6.3% | | 69.3% | 25.1% | 5.6% | | | Athens | 55.5% | 28.0% | | 3.9% | | 87.4% | 12.6% | 0.0% | | | Auburndale | 52:9% | 33.8% | | 2.8% | | 89.5% | 9.4% | 1.1% | | | Augusta | 54.8% | 31.1% | | 3.4% | | 89.3% | 10.7% | 0.0% | | | Baldwin-Woodville Area | 46.4% | 32.6% | | 3.5% | | 82.5% | 13.5% | 4.0% | | | Bangor | 49.3% | 32.4% | | 3.3% | | 85.0% | 10.6% | .4.407 | | | Baraboo | 38.8% | 31.9% | | 4.2% | | 74.9% | 18.7% | 6.4% | | | Barneveld | 43.6% | 32.2% | | 4.5% | | 80.3% | 19.7% | 0.0% | | | Barron Area | 55.1% | 32.9% | | 3.3% | | 91.3% | 8.7% | 0.0% | | | Bayfield | 31.4% | 31.7% | | 6.0% | | 69.1% | 23.3% | 7.6% | | | Beaver Dam | 39.1% | 28.9% | | 4.6% | | 72.6% | 22.5% | 4.9% | | | Beecher-Dunbar-Pembine | | 31.9% | | 6.2% | | 65.2% | 34.8% | 0.0% | | | Belleville | 35.4% | 29.8% | | 4.5% | | 69.7% | 23.9% | 6.4% | | | Belmont Community | 47.4% | 31.8% | | 5.1% | | 84.3% | 15.7% | 0.0% | | | Beloit | 47.3% | 31.9% | | 2.8% | | 82.0% | 11.7% | 6.3% | | | Beloit Turner | 38.0% | 31.1% | | 4.5% | | 73.6% | 21.0% | 5.4% | | | Benton | 58.1% | 30.0% | | 2.8% | | 90.9% | 9.1% | 0.0% | | | Berlin Area | 50.4% | 31.6% | | 3.9% | | 85.9% | 14.1% | 0.0% | | | Big Foot UHS | 5.6% | 16.4% | | 13.3% | | 35.3% | 64.7% | 0.0% | | | Birchwood | 20.4% | 31.9% | | 8.5% | | 60.8% | 39.2% | 0.0% | | | Black Hawk | 49.3% | 33.8% | | 3.7% | | 86.8% | 13.2% | 0.0% | | | Black River Falls | 47.1% | 30.0% | | 3.7% | • | 80.8% | 11.9% | 7.3% | | | Blair-Taylor | 53.2% | 32.2% | | 3.3% | | 88.7% | 10.6% | 0.7% | | | Bloomer |
50.8% | 30.2% | | 3.7% | | 84.7% | 15.3% | 0.0% | | | Bonduel | 46.2% | . 30.1% | | 4.7% | | 81.0% | 19.0% | 0.0% | | | Boscobel Area | 51.1% | 30.176 | | 2.50/ | | 84.8% | 7.2% | 8.0% | | | Boulder Junction J1 | 1.7% | 28.5% | | 10.0% | | 40.2% | 59.8% | 0.0% | | | Bowler Sunction 31 | 60.1% | 30.8% | | 2.3% | | 93.2% | 6.7% | 0.1% | | | Boyceville Community | 51.5% | 29.5% | | 2.4% | | 83.4% | 8.8% | 7.8% | | - | Brighton #1 | 29.8% | 29.5%
34.4% | | 6.5% | | 70.7% | 29.3% | 0.0% | | | Digiton #1 | ∠J.070 | J4.4/0 | | 0.570 | | 10.170 | 27.570 | 0.070 | | • | | | the second second | • | | | |------------------------|----------------|-------------|-------------------|----------------|----------------|----------------| | | State | State | State | Total | | | | · | . General + | Categorical | + School Levy | = State | Local | Federal | | School District | Aid Funding | Aid Funding | Tax Credit | Support | <u>Funding</u> | <u>Funding</u> | | Brillion | 56.3% | 21.9% | 5.5% | 83.7% | 16.3% | 0.0% | | Bristol #1 | 32.8% | 30.5% | 8.5% | 71.8% | 28.2% | 0.0% | | Brodhead | 44.5% | 32.5% | 3.8% | 80.8% | 14.7% | 4.5% | | Brown Deer | 11.2% | 33.6% | 9.4% | 54.2% | 45.8% | 0.0% | | Bruce | 52.2% | 30.9% | 3.0% | 86.1% | 13.9% | 0.0% | | Burlington Area | 37.7% | 34.7% | 6.6% | 79.0% | 21.0% | 0.0% | | Butternut | 49.0% | 28.9% | 3.2% | 81.1% | 14.4% | 4.5% | | Cadott Community | 58.6% | 30.8% | 2.8% | 92.2% | 7.8% | 0.0% | | Cambria-Friesland | 48.0% | 30.8% | 4.1% | 82.9% | 17.1% | 0.0% | | Cambridge | 37.0% | 32.9% | 4.6% | 74.5% | 22.3% | 3.2% | | Cameron | 58.4% | 30.1% | 2.6% | 91.1% | 8.9% | 0.0% | | Campbellsport | 41.8% | 33.9% | 4.9% | 80.6% | 19.4% | 0.0% | | Cashton | 46.4% | 28.5% | 3.3% | 78.2% | 12.9% | 8.9% | | Cassville | 48.0% | 31.3% | 4.6% | 83.9% | 16.1% | 0.0% | | Cedar Grove-Belgium | 37.4% | 30.0% | 5.5% | 72.9% | 17.7% | 9.4% | | Cedarburg | 21.8% | 32.0% | 7.8% | 61.6% | 32.8% | 5.6% | | Central/Westosha UHS | 32.1% | 30.3% | 8.4% | 70.8% | 29.2% | 0.0% | | Chetek | 48.3% | 32.9% | 4.0% | 85.2% | 14.8% | 0.0% | | Chilton | 50.3% | 32.8% | 4.1% | 87.2% | 12.8% | 0.0% | | | 43.1% | 30.0% | 4.2% | 77.3% | 16.1% | 6.6% | | Chippewa Falls Area | 55.7% | 32.4% | 2.6% | 90.7% | 8.7% | 0.6% | | Class Lake | 54.1% | 32.4% | 2.9% | 89.1% | 10.9% | 0.0% | | Clear Lake | 44.1% | 32.1% | 4.6% | 81.2% | 18.8% | 0.0% | | Clinton Community | 47.2% | 32.3% | 3.5% | 81.8% | 12.8% | 5.4% | | Clintonville | 48.8% | 33.9% | 3.9% | 86.6% | 13.4% | 0.0% | | Cochrane-Fountain City | 48.8%
51.0% | 33.5% | 2.8% | 84.5% | 10.1% | 5.4% | | Colby | 43.0% | 30.7% | 4.1% | 78.9% | 14.3% | 6.8% | | Coleman | | | 3.0% | 90.3% | 9.7% | 0.0% | | Colfax | 53.8% | 33.5% | 5.8% | 74.4% | 24.7% | 0.0% | | Columbus | 37.0% | 31.6% | 2.6% | 89.8% | 10.2% | 0.9% | | Cornell | 57.5% | 29.7% | | 76.8% | 16.6% | 6.6% | | Crandon | 41.8% | 30.7% | 4.3% | | | 0.0% | | Crivitz | 39.0% | 33.0% | 6.0% | 78.0% | 22.0% | 0.0% | | Cuba City | 50.1% | 34.1% | 4.0% | 88.2% | 11.8% | 5.0% | | Cudahy | 42.0% | 32.3% | 4.9% | 79.2% | 15.8% | 0.0% | | Cumberland | 45.9% | 32.9% | 4.0% | 82.8%
79.0% | 17.2% | 7.5% | | D C Everest Area | 44.6% | 30.5% | 3.9% | | 13.5% | | | Darlington Community | 49.2% | 32.4% | 3.9% | 85.5% | 13.5%
22.3% | 1.0% | | De Forest Area | 35.6% | 31.4% | 5.1% | 72.1% | | | | De Pere | 42.4% | 32.9% | 5.2% | 80.5% | 18.0% | 1.5% | | De Soto Area | 42.2% | 28.2% | 4.4% | 74.8% | 19.0% | 6.2% | | Deerfield Community | 39.5% | 30.4% | 4.4% | 74.3% | 20.0% | 5.7% | | Delavan-Darien | 36.7% | 31.5% | 7.1% | 75.3% | 24.7% | 0.0% | | Denmark | 48.1% | 33.8% | 3.7% | 85.6% | 14.4% | 0.0% | | Dodgeland | 44.8% | 31.9% | 4.6% | 81.3% | 18.7% | 0.0% | | Dodgeville | 31.2% | 29.0% | 5.7% | 65.9% | 25.9% | 8.2% | | Dover #1 | * _ | - | - | - | -
45 50 / | - | | Drummond Area | 5.9% | 32.6% | 9.1% | 47.6% | 47.7% | 4.7% | | Durand | 46.7% | 31.9% | 3.0% | 81.6% | 13.1% | 5.3% | | East Troy Community | 31.6% | 29.2% | 7.5% | 68.3% | 31.7% | 0.0% | | | | a | C 4-4- | T-4-1 | | | |--------------------------|-------------|-------------|---------------|----------|----------------|----------------| | | State | State | State | Total | T1 · | Dadamal | | | General + | | + School Levy | = State | Local | Federal | | School District | Aid Funding | Aid Funding | Tax Credit | Support | <u>Funding</u> | <u>Funding</u> | | Eau Claire Area | 37.6% | 30.8% | 4.5% | 72.9% | 20.9% | 6.2% | | Edgar | 53.4% | 34.3% | 2.7% | 90.4% | 9.6% | 0.0% | | Edgerton | 36.7% | 31.6% | 4.5% | 72.8% | 21.6% | 5.6% | | Elcho | 5.9% | 30.5% | 9.7% | 46.1% | 53.9% | 0.0% | | Eleva-Strum | 55.3% | 31.0% | 3.1% | 89.4% | 10.6% | 0.0% | | Elk Mound Area | 53.9% | 33.3% | 2.6% | 89.8% | 10.2% | 0.0% | | Elkhart Lake-Glenbeulah | 22.4% | 30.2% | 5.5% | 58.1% | 32.9% | 9.0% | | Elkhorn Area | 32.6% | 31.8% | 7.4% | 71.8% | 28.2% | 0.0% | | Ellsworth Community | 45.3% | 32.2% | 3.6% | 81.1% | 13.3% | 5.6% | | Elmbrook | 8.5% | 31.6% | 9.8% | 49.9% | 47.2% | 2.9% | | Elmwood | 45.1% | 32.1% | 3.2% | 80.4% | 13.5% | 6.1% | | Elroy-Kendall-Wilton | 52.8% | 33.2% | 2.9% | 88.9% | 9.2% | 1.9% | | Erin #2 | 26.6% | 26.1% | 7.8% | 60.5% | 31.4% | 8.1% | | Evansville Community | 44.0% | . 31.9% | 3.8% | 79.7% | 14.0% | 6.3% | | Fall Creek | 53.6% | 31.0% | 2.8% | 87:4% | 12.6% | 0.0% | | Fall River | 47.3% | 32.6% | 3.9% | 83.8% | . 15.7% | 0.5% | | Fennimore Community | 51.0% | 31.8% | 2.8% | 85.6% | 8.9% | 5.5% | | Flambeau | 55.8% | 31.1% | 2.8% | 89.7% | 10.3% | 0.0% | | Florence | 43.8% | 32.1% | 4.4% | 80.3% | 14.0% | 5.7% | | Fond Du Lac | 40.4% | 31.6% | 5.2% | 77.2% | 16.7% | 6.1% | | Fontana J8 | 3.2% | 10.0% | 14.0% | 27.2% | 72.8% | 0.0% | | Fort Atkinson | 32.2% | 31.7% | 4.8% | 68.7% | 25.3% | 6.0% | | Fox Point J2 | 15.1% | 33.0% | 9.7% | 57.8% | 42.2% | 0.0% | | Franklin | 30.6% | 32.0% | 6.6% | 69.2% | 26.5% | 4.3% | | Frederic | 51.8% | 30.7% | 3.1% | 85.6% | 14.4% | 0.0% | | Freedom Area | 41.3% | 30.7% | 3.9% | 75.5% | 19.5% | 5.0% | | Friess Lake | 13.8% | 33.7% | 9.0% | 56.5% | 43.5% | 0.0% | | Galesville-Ettrick-Tremp | 49.7% | 31.1% | 2.9% | 83.7% | 10.3% | 6.0% | | Geneva J4 | 4.2% | 0.0% | 15.0% | 19.2% | 80.8% | 0.0% | | Genoa City J2 | 51.2% | 26.2% | 4.0% | 81.4% | 18.6% | 0.0% | | Germantown | 23.0% | 31.6% | 8.1% | 62.7% | 32.2% | 5.1% | | Gibraltar Area | 1.4% | 29.4% | 10.0% | 40.8% | 53.9% | 5.3% | | Gillett | 53.5% | 33.4% | 3.3% | 90.2% | 9.8% | 0.0% | | Gilman | 58.0% | 29.2% | 2.8% | 90.0% | 10.0% | 0.0% | | Gilmanton | 50.6% | 29.6% | 3.7% | 83.9% | 16.1% | 0.0% | | Glendale-River Hills | 11.5% | 33.9% | 10.1% | 55.5% | 44.5% | 0.0% | | Glenwood City | 51.1% | 31.2% | 2.2% | 84.5% | 8.9% | 6.6% | | Glidden | 49.2% | 26.3% | 3.2% | 78.7% | 14.0% | 7.3% | | Goodman-Armstrong | 42.6% | 32.0% | 5.4% | 80.0% | 20.0% | 0.0% | | Grafton | 20.5% | 32.8% | 7.7% | 61.0% | 35.0% | 4.0% | | Granton Area | 58.1% | 29.3% | 2.7% | 90.1% | 9.9% | 0.0% | | Grantsburg | 55.3% | 31.9% | 3.0% | 90.2% | 9.8% | 0.0% | | Green Bay Area | 35.8% | 30.8% | 4.9% | 71.5% | 22.6% | 5.9% | | Green Lake | 4.6% | 32.3% | 10.4% | 47.3% | 52.7% | 0.0% | | Greendale | 19.6% | 31.4% | 8.8% | 59.8% | 34.0% | 6.2% | | Greenfield | 24.1% | 32.3% | 8.8% | 65.2% | 30.2% | 4.6% | | Greenwood | 48.8% | 31.3% | 3.5% | 83.6% | 16.4% | 0.0% | | Hamilton | 25.5% | 31.4% | 7.0% | 63.9% | 30.9% | 5.2% | | Hartford J1 | 33.6% | 31.7% | 4.7% | . 70.0% | 23.7% | . 6.3% | | Tattora J1 | 33.070 | 31.770 | 7.170 | . 70.070 | 23.170 | . 0.570 | | • | State | State | | State | | Total | | | |-----------------------|-------------|-------------|----|-------------|---|---------|----------------|----------------| | | General + | | + | School Levy | = | State | Local | Federal | | School District | Aid Funding | Aid Funding | | Tax Credit | | Support | <u>Funding</u> | Funding | | | | | | · | | | | | | Hartford UHS | 26.9% | 29.3% | | 6.1% | | 62.3% | 32.1% | 5.6% | | Hartland-Lakeside J3 | 28.8% | 32.4% | | 5.0% | • | 66.2% | 28.5% | 5.3% | | Hayward Community | 23.1% | 31.2% | | 6.9% | | 61.2% | 33.1% | 5.7% | | Herman #22 | 27.2% | 30.8% | | 5.7% | | 63.7% | 36.3% | 0.0% | | Highland | 53.8% | 29.4% | | 3.4% | • | 86.6% | 13.4% | 0.0% | | Hilbert | 45.6% | 33.3% | | 4.3% | | 83.2% | 16.8% | 0.0% | | Hillsboro | 48.8% | 30.2% | | 3.3% | | 82.3% | 10.0% | 7.7% | | Holmen | 50.6% | 30.6% | | 2.7% | | 83.9% | 9.6% | 6.5% | | Horicon | 47.9% | 33.4% | | 4.1% | | 85.4% | 14.6% | 0.0% | | Hortonville | 37.6% | 30.1% | | 4.7% | | 72.4% | 20.9% | 6.7% | | Howards Grove | 43.4% | 32.2% | | 4.0% | | 79.6% | 15.6% | 4.8% | | Howard-Suamico | 43.3% | 30.7% | | 3.8% | | 77.8% | 14.3% | 7.9% | | Hudson | 37.9% | 29.0% | | 5.3% | | 72.2% | 22.4% | 5.4% | | Hurley | 43.0% | 30.3% | | 4.2% | | 77.5% | 17.9% | 4.6% | | Hustisford | 29.9% | 27.9% | | 6.9% | | 64.7% | 35.3% | 0.0% | | Independence | 49.4% | 26.8% | | 4.1% | | 80.3% | 19.7% | 0.0% | | Iola-Scandinavia | 48.1% | 31.4% | | 4.7% | ٠ | 84.2% | 15.8% | 0.0% | | Iowa-Grant | 52.4% | 31.9% | ٠ | 3.6% | | 87.9% | 12.1% | 0.0% | | Ithaca | 49.0% | 31.8% | | 3.3% | | 84.1% | 15.9% | 0.0% | | Janesville | 38.5% | 31.2% | | 4.5% | | 74.2% | 19.6% | 6.2% | | Jefferson | 37.4% | 32.2% | | 4.3% | | 73.9% | 21.4% | 4.7% | | Johnson Creek | 36.7% | 32.2% | | 4.1% | | 73.0% | 21.2% | 5.8% | | Juda | 37.0% | 30.8% | | 4.4% | | 72.2% | 19.8% | 8.0% | | Kaukauna Area | 41.9% | 31.3% | | 4.2% | ٠ | 77.4% | 17.4% | 5.2% | | Kenosha | 45.0% | 31.1% | • | 4.6% | | 80.7% | 13.8% | 5.5% | | Kettle Moraine | 27.5% | 31.8% | | 6.5% | | 65.8% | 28.0% | 6.2% | | Kewaskum | 33.3% | 31.9% | , | 4.9% | | 70.1% | 23.2% | 6.7% | | Kewaunee | 45.3% | 29.2% | | 3.7% | | 78.2% | 16.5% | 5.3% | | Kickapoo Area | 53.5% | 30.7% | ٠. | 3.3% | | 87.5% | 12.5% | 0.0% | | Kiel Area | 48.5% | 32.3% | | 4.2% | | 85.0% | 15.0% | 0.0% | | Kimberly Area | 40.2% | 31.4% | | 5.0% | | 76.6% | 17.1% | 6.3% | | Kohler | 13.7% | 28.3% | | 10.2% | | 52.2% | 44.8% | 3.0% | | La Farge
| 50.4% | 31.0% | | 2.7% | | 84.1% | 10.8% | 5.1% | | Lac Du Flambeau #1 | 21.5% | 29.3% | | 7.1% | | 57.9% | 38.3% | 3.8% | | LaCrosse | 34.0% | 32.5% | | ,5.7% | | 72.2% | 22.9% | 4.9% | | Ladysmith-Hawkins | 54.6% | 31.5% | | 2.9% | | 89.0% | 11.0% | 0.0% | | Lake Country | 5.8% | 27.0% | | 10.3% | | 43.1% | 56.9% | | | Lake Geneva J1 | 31.7% | 22.0% | | 9.1% | | 62.8% | 37.2% | 0.0% | | Lake Geneva-Genoa Cit | | 14.6% | | 12.6% | | 33.4% | 66.6% | 0.0% | | Lake Holcombe | 43.7% | 30.9% | | 4.8% | | 79.4% | 20.6% | 0.0% | | Lake Mills Area | 32.6% | 32.0% | | 5.3% | | 69.9% | 24.4% | 5.7% | | Lakeland UHS | 4.1% | 31.8% | | 9.0% | | 44.9% | 50.9% | 4.2% | | Lancaster Community | 53.7% | 30.3% | | 3.6% | | 87.6% | 12.4% | 0.0% | | Laona | 47.2% | 33.2% | | 3.5% | | 83.9% | 16.1% | 0.0% | | Lena | 45.4% | 31.1% | | 3.1% | | 79.6% | 14.1% | 6.3% | | Linn J4 | 0.7% | 28.5% | | 10.6% | • | 39.8% | 60.2% | 0.0% | | Linn J6 | 1.3% | 31.0% | | 11.6% | | 43.9% | 56.1% | 0.0% | | Little Chute Area | 40.4% | 31.7% | | 4.1% | | 76.2% | 18.2% | 5.6% | | Lodi | 28.7% | 30.6% | | 4.1% | | 63.7% | 27.8% | 8.5% | | Loui | 20.770 | 30.076 | | 4.470 | | 03.770 | 27.0.70 | 0.5/0 | | | State | State | State | Total | | | |------------------------|-------------|---------------|-------------|---------|----------------|----------------| | | General + | Categorical + | School Levy | = State | Local | Federal | | School District | Aid Funding | Aid Funding | Tax Credit | Support | <u>Funding</u> | Funding | | Lomira | 45.1% | 31.2% | 4.6% | 80.9% | 19.1% | 0.0% | | Loyal | 54.5% | 30.8% | 3.1% | 88.4% | 11.6% | 0.0% | | Luck | 53.3% | 32.5% | 3.4% | 89.2% | 10.8% | 0.0% | | Luxemburg-Casco | 43.7% | 28.6% | 3.9% | 76.2% | 15.7% | 8.1% | | Madison Metropolitan | 16.6% | 33.0% | 8.7% | 58.3% | 39.5% | 2.2% | | Manawa | 45.5% | 31.5% | 3.4% | 80.4% | 11.5% | 8.1% | | Manitowoc | 41.4% | 31.6% | 4.9% | 77.9% | 16.8% | 5.3% | | Maple | 44.1% | 31.7% | 3.3% | 79.1% | 14.6% | 6.3% | | Maple Dale-Indian Hill | 12.1% | 33.4% | 9.5% | 55.0% | 45.0% | 0.0% | | Marathon City | 43.3% | 30.8% | 5.1% | 79.2% | 20.8% | 0.0% | | Marinette | 51.1% | 28.2% | 3.3% | 82.6% | 12.2% | 5.2% | | Marion | 49.9% | 26.2% | 3.7% | 79.8% | 12.0% | 8.2% | | Markesan | 43.6% | 31.7% | 4.9% | 80.2% | 19.8% | 0.0% | | Marshall | 44.8% | 31.4% | 3.6% | 79.8% | 14.6% | 5.6% | | Marshfield | 43.5% | 31.6% | 4.5% | 79.6% | 14.3% | 6.1% | | Mauston | 51.8% | 30.5% | 3.8% | 86.1% | 13.1% | 0.8% | | Mayville | 38.7% | 32.3% | 4.4% | 75.4% | 20.4% | 4.2% | | Mc Farland | 36.2% | 32.0% | 4.2% | 72.4% | 21.4% | 6.2% | | Medford Area | 48.9% | 30.8% | 3.0% | 82.7% | 10.4% | 6.9% | | Mellen | 51.2% | 29.6% | 2.5% | 83.3% | 12.0% | 4.7% | | Melrose-Mindoro | 50.2% | 31.6% | 3.1% | , 84.9% | 9.5% | 5.6% | | Menasha | 43.0% | 33.9% | 5.3% | 82.2% | 17.8% | 0.0% | | Menominee Indian | 51.1% | 30.8% | 1.7% | 83.6% | 9.0% | 7.4% | | Menomonee Falls | 11.3% | 32.5% | 9.3% | 53.1% | 43.2% | 3.7% | | Menomonie Area | 44.6% | 28.8% | 3.8% | 77.2% | 17.0% | 5.8% | | Mequon-Thiensville | 8.5% | 34.2% | 9.2% | 51.9% | 45.3% | 2.8% | | Mercer | 11.4% | 28.1% | 8.8% | 48.3% | 42.2% | 9.5% | | Merrill Area | 43.9% | 30.6% | 3.2% | 77.7% | 15.1% | 7.2% | | Merton J9 | 43.9% | 25.7% | 6.1% | 75.7% | 24.3% | 0.0% | | Middleton-Cross Plains | 17.9% | 31.5% | 7.9% | 57.3% | 35.4% | 7.3% | | Milton | 43.9% | 32.0% | 4.2% | 80.1% | 15.0% | 4.9% | | Milwaukee | 54.7% | 30.1% | 3.5% | 88.3% | 5.0% | 6.7% | | Mineral Point | 41.0% | 32.6% | 4.7% | 78.3% | 19.7% | 2.0% | | Minocqua J1 | 5.7% | 32.4% | 8.5% | 46.6% | 53.4% | 0.0% | | Mishicot | 46.5% | 28.2% | 3.9% | 78.6% | 14.0% | 7.4% | | Mondovi | 57.5% | 29.0% | 3.3% | 89.8% | 10.2% | 0.0% | | Monona Grove | 24.9% | 32.4% | 7.4% | 64.7% | 30.7% | 4.6% | | Monroe | 45.4% | 30.6% | 4.7% | 80.7% | 14.7% | 4.6% | | Montello | 35.2% | 31.8% | 5.7% | 72.7% | 27.3% | 0.0% | | Monticello | 47.7% | 25.9% | 4.5% | 78.1% | 18.1% | 3.8% | | Mosinee | 39.6% | 31.7% | 3.8% | 75.1% | 19.1% | 5.8% | | Mount Horeb Area | 38.1% | 31.2% | 4.4% | 73.7% | 20.1% | 6.2% | | Mukwonago | 37.6% | 31.9% | 5.1% | 74.6% | 20.3% | 5.1% | | Muskego-Norway | 34.2% | 33.1% | 6.5% | 73.8% | 25.2% | 1.0% | | Necedah Area | 34.6% | 29.7% | 4.3% | 68.6% | 27.0% | 4.4% | | Neenah | 30.4% | 32.0% | 6.1% | 68.5% | 25.1% | 6.4% | | Neillsville | 54.0% | 30.9% | 3.3% | 88.2% | 11.8% | 0.0% | | Nekoosa | 38.5% | 32.8% | 5.6% | 76.9% | 23.1% | 0.0% | | Neosho J3 | 41.2% | 30.5% | 4.9% | 76.6% | 23.4% | 0.0% | | | · · | • | Ct-t- | | T-4-1 | | • | |-----------------------|---------------|---------------|------------|---|---------|----------------|----------------| | | State | State | State | _ | Total | T1 | Federal | | | General + | 0 | • | = | State | Local | | | School District | Aid Funding | Aid Funding | Tax Credit | | Support | <u>Funding</u> | <u>Funding</u> | | New Auburn | 47.9% | 31.1% | 3.9% | | 82.9% | 17.1% | 0.0% | | New Berlin | 7.1% | 31.9% | 9.1% | | 48.1% | 47.4% | 4.5% | | New Glarus | 38.8% | 29.6% | 4.8% | | 73.2% | 20.8% | 6.0% | | New Holstein | 44.6% | 30.9% | 4.9% | | 80.4% | 19.6% | 0.0% | | New Lisbon | 47.0% | 34.1% | 3.5% | | 84.6% | 15.4% | 0.0% | | New Lisbon New London | 46.3% | 30.9% | . 3.9% | | 81.1% | 14.0% | 4.9% | | New Richmond | 44.9% | 31.9% | 3.8% | | 80.6% | 12.5% | 6.9% | | · · | 48.9% | 30.9% | 3.5% | | 83.3% | 11.1% | 5.6% | | Niagara | 11.6% | 34.1% | 10.1% | | 55.8% | 44.2% | 0.0% | | Nicolet UHS | 68.9% | 30.8% | 2.7% | | 102.4% | -2.4% | 0.0% | | Norris | 00.970
* - | 30.676 | | | 102.470 | -2.470 | 0.070 | | North Cape | _ | 31.3% | 3.0% | | 90.7% | 9.3% | 0.0% | | North Crawford | 56.4% | | 3.7% | | 87.1% | 12.9% | 0.0% | | North Fond Du Lac | 50.1% | 33.3% | | ٠ | | 31.2% | 0.0% | | North Lake | 33.7% | 27.0% | 8.1% | | 68.8% | | | | Northern Ozaukee | 27.9% | 31.9% | 6.4% | | 66.2% | 29.4% | 4.4% | | Northland Pines | 5.2% | 32.4% | 9.1% | | 46.7% | 53.3% | 0.0% | | Northwood | 5.3% | 27.9% | 10.1% | | 43.3% | 51.1% | 5.6% | | Norwalk-Ontario | 48.8% | 31.7% | 3.1% | | 83.6% | 9.5% | 6.9% | | Norway J7 | * _ | - | - | | - | - | | | Oak Creek-Franklin | 36.5% | 32.0% | 5.8% | | 74.3% | 20.4% | 5.3% | | Oakfield | 48.3% | 33.0% | 3.4% | | 84.7% | 15.3% | 0.0% | | Oconomowoc Area | 10.7% | 31.6% | 8.1% | | 50.4% | 44.5% | 5.1% | | Oconto | 47.6% | 30. 6% | 2.5% | | 80.7% | 8.7% | 10.6% | | Oconto Falls | 43.8% | 30. 6% | 3.2% | | 77.6% | 12.5% | 9.9% | | Omro | 46.4% | 31.6% | 3.5% | | 81.5% | 12.1% | 6.4% | | Onalaska | 41.6% | 29.6% | 4.4% | | 75.6% | 18.6% | 5.8% | | Oostburg | 37.3% | 30.6% | 4.7% | | 72.6% | 18.6% | 8.8% | | Oregon | 37.1% | 29.7% | 4.8% | | 71.6% | 23.5% | 4.9% | | Osceola | 50.8% | 31.8% | 3.7% | | 86.3% | 13.4% | 0.3% | | Oshkosh Area | 42.1% | 31.4% | 5.2% | | 78.7% | 16.5% | 4.8% | | Osseo-Fairchild | 51.7% | 31.2% | 3.3% | | 86.2% | 13.8% | 0.0% | | Owen-Withee | 56.2% | 28.2% | 3.4% | | 87.8% | 12.2% | 0.0% | | Palmyra-Eagle Area | 34.9% | 32.2% | 4.7% | | 71.8% | 23.4% | 4.8% | | Pardeeville Area | 48.9% | 29.2% | 4.6% | | 82.7% | 17.3% | 0.0% | | Paris J1 | 11.4% | 28.7% | 11.3% | | 51.4% | 48.6% | 0.0% | | Park Falls | 39.1% | 31.2% | 4.7% | | 75.0% | 17.2% | 7.8% | | Parkview | 44.6% | 29.4% | 3.8% | • | 77.8% | 15.3% | 6.9% | | Pecatonica Area | 46.0% | 33.2% | 3.6% | | 82.8% | 14.5% | 2.7% | | Pepin Area | 38.5% | 28.1% | 4.3% | | 70.9% | 23.9% | 5.2% | | Peshtigo | 51.2% | 32.0% | 3.1% | | 86.3% | 11.3% | 2.4% | | Pewaukee | 7.6% | 32.2% | 8.8% | | 48.6% | 46.2% | 5.2% | | Phelps | 4.3% | 33.5% | 8.9% | | 46.7% | 53.3% | 0.0% | | Phillips | 45.5% | 28.0% | 3.7% | | 77.2% | 15.3% | 7.5% | | Pittsville | 48.6% | 29.8% | 3.1% | | 81.5% | 10.6% | 7.9% | | Platteville | 39.9% | 30.8% | 3.8% | | 74.5% | 18.0% | 7.5% | | Plum City | 43.4% | 31.0% | 3.4% | | 77.8% | 16.8% | 5.4% | | Plymouth | 44.3% | 29.9% | 4.4% | | 78.6% | 16.1% | 5:3% | | Port Edwards | 36.7% | 31.3% | 6.3% | | 74.3% | 25.7% | 0.0% | | Port Washington-Saukv | | 30.5% | 5.5% | | 71.3% | 22.0% | 6.7% | | | | | J.J. J | | | | 3,3 | | | State | State | State | Total | | | |-----------------------|-------------|-------------|---------------|---------|--------------------|----------------| | | General + | | + School Levy | = State | Local | Federal | | School District | Aid Funding | Aid Funding | Tax Credit | Support | Funding | Funding | | | | _ | | | | 0.107 | | Portage Community | 40.4% | 31.3% | 3.8% | 75.5% | 16.4% | 8.1% | | Potosi | 52.3% | 31.7% | 3.3% | 87.3% | 12.7% | 0.0% | | Poynette | 39.8% | 31.2% | 4.7% | 75.7% | 17.6% | 6.7% | | Prairie Du Chien Area | 47.2% | 31.0% | 4.6% | 82.8% | 17.2% | 0.0% | | Prairie Farm | 53.6% | 33.1% | 2.3% | 89.0% | 11.0% | 0.0% | | Prentice | 47.5% | 31.0% | 3.1% | 81.6% | 12.5% | 5.9% | | Prescott | 41.6% | 31.0% | 3.8% | 76.4% | 16.1% | 7.5% | | Princeton | 32.5% | 30.7% | 6.2% | 69.4% | 30.6% | 0.0% | | Pulaski Community | 44.5% | 32.1% | 3.4% | 80.0% | 14.4% | 5.6% | | Racine | 44.8% | 32.1% | 4.5% | 81.4% | 14.6% | 4.0% | | Randall J1 | 36.2% | 28.1% | 7.5% | 71.8% | 28.2% | 0.0% | | Randolph | 37.7% | 33.4% | 4.9% | 76.0% | 24.0% | 0.0% | | Random Lake | 38.3% | 27.8% | 4.6% | 70.7% | 21,1% | 8.2% | | Raymond #14 | * 4 | <u>-</u> | • | - | , . . . | | | Reedsburg | 41.2% | 31.5% | 4.2% | 76.9% | 15.6% | 7.5% | | Reedsville | 39.7% | 27.4% | 4.0% | 71.1% | 20.2% | . 8.7% | | Rhinelander | 36.2% | 31.8% | 4.9% | 72.9% | 22.1% | 5.0% | | Rib Lake | 48.7% | 32.1% | 2.2% | 83.0% | 9.5% | 7.5% | | Rice Lake Area | 47.0% | 31.2% | 3.6% | 81.8% | 12.7% | 5.5% | | Richfield Jl | 20.3% | 29.7% | 8.2% | 58.2% | 40.7% | 1.1% | | Richland | 42.5% | 31.2% | 3.6% | 77.3% | 15.6% | 7.1% | | Richmond | 38.3% | 29.1% | 7.0% | 74.4% | 25.6% | 0.0% | | Rio Community | 45.6% | 32.6% | 3.4% | 81.6% | 18.4% | 0.0% | | Ripon | 40.8% | 33.4% | 4.9% | 79.1% | 20.9% | 0.0% | | River Falls | 40.2% | 30.7% | 4.2% | 75.1% | 17.3% | 7.6% | | River Ridge | 49.4% | 28.1% | 4.1% |
81.6% | 11.7% | 6.7% | | River Valley | 38.2% | 31.9% | 4.6% | 74.7% | 19.3% | 6.0% | | Riverdale | 51.2% | 33.5% | 3.3% | 88.0% | 12.0% | 0.0% | | Rosendale-Brandon | 46.1% | 32.9% | 3.6% | 82.6% | 17.4% | 0.0% | | Rosholt | 46.3% | 34.2% | 3.7% | 84.2% | 15.8% | 0.0% | | Rubicon J6 | 43.7% | 28.4% | 4.5% | 76.6% | 23.4% | 0.0% | | Saint Croix Central | 44.6% | 31.2% | 2.9% | 78.7% | 14.5% | 6.8% | | Saint Croix Falls | 40.5% | 31.5% | 4.7% | 76.7% | 21.9% | 1.4% | | Saint Francis | 44.8% | 32.0% | 5.2% | 82.0% | 14.1% | 3.9% | | Salem #7 | 43.2% | 31.7% | 5.5% | 80.4% | 19.6% | 0.0% | | Salem J2 | 50.7% | 27.7% | 5.9% | 84.3% | 15.7% | 0.0% | | Sauk Prairie | 35.6% | 29.2% | 5.0% | 69.8% | 24.4% | 5.8% | | Seneca | 56.1% | 29.5% | 3.3% | 88.9% | 11.1% | 0.0% | | Sevastopol | 4.5% | 31.6% | 9.2% | 45.3% | 48.2% | 6.5% | | Seymour Community | 48.7% | 30.2% | 2.8% | 81.7% | 10.5% | 7.8% | | Sharon J11 | 56.2% | 23.6% | 3.8% | 83.6% | 16.4% | 0.0% | | Shawano-Gresham | 42.3% | 31.3% | 4.5% | 78.1% | 16.9% | 5.0% | | Sheboygan Area | 40.7% | 32.0% | 4.7% | 77.4% | 17.4% | 5.2% | | Sheboygan Falls | 41.7% | 32.7% | 4.6% | 79.0% | 17.8% | 3.2% | | Shell Lake | 43.0% | 33.5% | 4.2% | 80.7% | 19.3% | 0.0% | | Shiocton | 48.4% | 30.1% | 3.1% | 81.6% | 11.6% | 6.8% | | Shorewood | 31.2% | 33.2% | 9.1% | 73.5% | 26.5% | 0.0% | | Shullsburg | 45.3% | 34.7% | 4.1% | 84.1% | 15.9% | 0.0% | | Silver Lake J1 | 52.7% | 27.9% | 4.7% | 85.3% | 14.7% | 0.0% | | | | | | | | | | | State | State | State | Total | **** | • | |----------------------------------|-------------------|----------------|---------------|----------------|----------------|----------------| | | General + | Categorical + | School Levy = | State | Local | Federal | | School District | Aid Funding | Aid Funding | Tax Credit | <u>Support</u> | <u>Funding</u> | <u>Funding</u> | | Siren | 41.3% | 30.9% | 4.9% | 77.1% | 22.9% | 0.0% | | | 36.8% | 31.2% | 5.4% | 73.4% | 19.9% | 6.7% | | Slinger | 30.8%
40.6% | 30.3% | 3.4%
4.1% | 75.4%
75.0% | 20.8% | 4.2% | | Solon Springs | the second second | 30.3%
29.8% | 4.1% | 73.6%
78.6% | 13.8% | 7.6% | | Somerset | 44.8% | 31.0% | 5.0% | 86.4% | 7.3% | 6.3% | | South Milwaukee | 50.4% | 29.7% | | 69.0% | 26.4% | 4.6% | | South Shore | 34.5% | | 4.8% | 70.1% | 24.0% | 5.9% | | Southern Door | 32.6%
49.4% | 32.0%
31.6% | 5.5%
3.9% | 84.9% | 15.1% | 0.0% | | Southwestern Wisconsin | 49.4%
52.3% | 30.3% | 2.9% | 85.5% | 8.9% | 5.6% | | Sparta Area | | | 2.9%
2.7% | 91.2% | 8.8% | 0.0% | | Spencer | 55.1% | 33.4%
31.7% | • | 74.1% | 19.7% | 6.2% | | Spooner | 37.6% | 29.0% | 4.8%
3.0% | 81.7% | 13.9% | 4.4% | | Spring Valley | 49.7% | | | | 7.3% | 0.0% | | Stanley-Boyd Area | 58.9% | 31.1% | 2.7% | 92.7% | | | | Stevens Point Area | 41.3% | 31.3% | 4.8% | 77.4% | 17.1%
32.1% | 5.5%
0.0% | | Stockbridge | 29.1% | 33.6% | 5.2% | 67.9%
44.8% | | 0.0% | | Stone Bank | 5.5% | 29.3% | 10.0% | • • | 55.2% | • | | Stoughton Area | 35.0% | 31.4% | 4.7% | 71.1% | 21.0% | 7.9% | | Stratford | 51.0% | 33.8% | 3.3% | 88.1% | 11.9% | 0.0% | | Sturgeon Bay | 37.4% | 31.5% | 5.5% | 74.4% | 19.6% | 6.0%
4.9% | | Sun Prairie Area | 27.8% | 32.1% | 6.0% | 65.9% | 29.2% | | | Superior | 49.1% | 32.2% | 3.4% | 84.7% | 10.2% | 5.1% | | Suring | 35.2% | 32.1% | 6.9% | 74.2% | 25.8% | 0.0% | | Swallow | 5.7% | 34.0% | 9.4% | 49.1% | 50.9% | 0.0% | | Thorp | 52.8% | 32.8% | 3.4% | 89.0% | 11.0% | 0.0% | | Three Lakes | 5.9% | 31.6% | 9.9% | 47.4% | 52.6% | 0.0% | | Tigerton Tomah Area | 49.6% | 32.3% | 3.2% | 85.1% | 14.9% | 0.0% | | | 47.3% | 31.7% | 3.8% | 82.8% | 11.7% | 5.5% | | Tomahawk | 34.6% | 30.4% | 5.1% | 70.1% | 23.8% | 6.1% | | Tomorrow River | 47.5% | 31.9% | 4.2% | 83.6% | 16.4% | 0.0% | | Tri-County Area | 38.2% | 32.7% | 5.7% | 76.6% | 22.6% | 0.8% | | Turtle Lake | 39.3% | 31.6% | 5.5% | 76.4% | 23.6% | 0.0% | | Twin Lakes #4 | 18.7% | 30.9% | 9.4% | 59.0% | 41.0% | 0.0% | | Two Rivers | 47.2%
* - | 31.0% | 3.7% | 81.9% | 11.6% | 6.5% | | Union Grove J1 | - | | • | - | - | * - | | Union Grove UHS | 41.00/ | 22.40/ | -
5 (0) | - 00.00/ | 10.00/ | 0.00/ | | Unity
Valders | 41.8% | 33.4% | 5.6% | 80.8% | 19.2% | 0.0% | | | 36.7% | 29.7% | 3.8% | 70.2% | 21.8% | 8.0% | | Verona Area | 34.4% | 31.7% | 5.3% | 71.4% | 21.9% | 6.7% | | Viroqua Area | 45.9% | 31.9% | 3.5% | 81.3% | 12.7% | 6.0% | | Wabeno Area | 31.0% | 31.1% | 6.5% | 68.6% | 31.4% | 0.0% | | Walworth J1 Washburn | 45.4% | 24.5% | 7.8% | 77.7% | 22.3% | 0.0% | | | 50.6% | 31.5% | 2.9% | 85.0% | 11.2% | 3.8% | | Washington | 2.8% | 36.3% | 8.9% | 48.0% | 52.0% | 0.0% | | Washington-Caldwell Waterford J1 | * | - | • | | | · · · · · · · | | Waterford UHS | * | - | • | - | • · · | | | Waterloo | 41.8% | -
29.7% | -
4 CO/ | - 76 10/ | 10 (0/ | 5 207 | | Watertown | 35.2% | | 4.6%
5.2% | 76.1% | 18.6% | 5.3% | | Waukesha | | 31.4% | 5.2% | 71.8% | 22.0% | 6.2% | | waukesha | 22.5% | 31.7% | 6.5% | 60.7% | 33.9% | 5.4% | | • | State | State | | State | | Total | | ٠ | |-----------------------|----------------|-------------|---|--------------|---|----------------|----------------|----------------| | • | General + | Categorical | + | School Levy | = | State | Local | Federal | | School District | Aid Funding | Aid Funding | | Tax Credit | | Support | Funding | <u>Funding</u> | | Warrahaa Community | 31.8% | 30.9% | | 5.4% | | 68.1% | 25.7% | 6.2% | | Waunakee Community | 42.2% | 30.3% | | 5.1% | | 77.6% | 16.1% | 6.3% | | Waupaca | 47.0% | 33.1% | | 4.2% | | 84.3% | 15.7% | 0.0% | | Waupun | 40.5% | 31.1% | | 4.7% | | 76.3% | 16.5% | 7.2% | | Wausau | 32.4% | 32.4% | | 6.0% | | 70.8% | 29.2% | 0.0% | | Wausaukee | 32.4%
41.5% | 33.1% | | 5.3% | | 79.9% | 20.1% | 0.0% | | Wautoma Area | 26.2% | 33.1% | | 8.7% | | 68.8% | 26.7% | 4.5% | | Wauwatosa | | 31.6% | | 2.4% | | 91.0% | 9.0% | 0.0% | | Wauzeka-Steuben | 57.0% | 31.0% | | 8.5% | | 57.5% | 39.6% | 2.9% | | Webster | 17.1% | | | 7.0% | • | 68.5% | 25.3% | 6.2% | | West Allis | 29.4% | 32.1% | | 7.0%
5.9% | | 70.5% | 23.3% | 6.2% | | West Bend | 33.7% | 30.9% | | | | 70.3%
74.3% | 25.5%
25.7% | 0.2% | | West DePere | 33.2% | 33.9% | | 7.2% | | 83.0% | 12.6% | 4.4% | | West Salem | 47.6% | 31.9% | | 3.5% | | | | 6.7% | | Westby Area | 47.9% | 30.7% | | 2.8% | | 81.4% | 11.9% | 0.7% | | Westfield | 39.2% | 31.6% | | 5.6% | | 76.4% | 22.7% | 0.9% | | Weston | 46.2% | 33.6% | | 4.0% | | 83.8% | 16.2% | • | | Weyauwega-Fremont | 37.4% | 31.2% | | 4.4% | | 73.0% | 19.2% | 7.8% | | Weyerhaeuser Area | 38.1% | 28.6% | | 5.0% | • | 71.7% | 28.3% | 0.0% | | Wheatland J1 | 41.6% | 32.4% | | 5.3% | | 79.3% | 20.7% | 0.0% | | White Lake | 29.6% | 25.3% | | 7.2% | | 62.1% | 30.9% | 7.0% | | Whitefish Bay | 27.7% | 33.5% | • | 8.9% | | 70.1% | 29.9% | 0.0% | | Whitehall | 53.3% | 32.6% | | 3.4% | | 89.3% | 10.7% | 0.0% | | Whitewater | 41.4% | 25.6% | | 6.7% | • | 73.7% | 26.3% | 0.0% | | Whitnall | 26.2% | 31.0% | | 8.3% | | 65.5% | 30.2% | 4.3% | | Wild Rose | 26.1% | 28.1% | | 7.4% | | 61.6% | 38.4% | 0.0% | | Williams Bay | 5.4% | 8.5% | | 13.8% | | 27.7% | 72.3% | 0.0% | | Wilmot Grade | 30.9% | 33.5% | | 5.6% | | 70.0% | 30.0% | 0.0% | | Wilmot UHS | 33.1% | 28.6% | | 9.8% | | 71.5% | 28.5% | 0.0% | | Winneconne Community | 39.2% | 30.8% | | 5.0% | | 75.0% | 19.1% | 5.9% | | Winter | 23.1% | 32.0% | ٠ | 3.4% | | 58.5% | 36.2% | 5.3% | | Wisconsin Dells | 17.3% | 31.1% | | 7.4% | | 55.8% | 37.6% | 6.6% | | Wisconsin Heights | 44.6% | 27.7% | | 4.5% | | 76.8% | 17.9% | 5.3% | | Wisconsin Rapids | 44.7% | 31.9% | | 4.4% | | 81.0% | 13.2% | 5.8% | | Wittenberg-Birnamwood | 49.3% | 32.4% | | 2.7% | • | 84.4% | 9.7% | 5.9% | | Wonewoc-Union Center | 47.1% | 33.5% | | 4.6% | | 85.2% | 14.8% | 0.0% | | Woodruff J1 | 18.2% | 32.0% | | 6.4% | | 56.6% | 43.4% | 0.0% | | Wrightstown Community | • | 27.5% | | 4.1% | | 71.6% | 20.6% | 7.8% | | Yorkville J2 | * _ | - | | - | | - | • | - | | All School Districts | 39.3% | 31.3% | | 5.1% | | 75.7% | 19.4% | 4.9% | ^{*} District reported no special education costs in FY 1997-98 because special education services were provided by a County Children with Disabilities Education Board. #### APPENDIX IV ## Enrollment Changes by Program and School District FY 1992-93 through FY 1997-98 | | Regular Education | Special Education | |------------------------|-------------------|-------------------| | School District | Enrollment Change | Enrollment Change | | · · | • | | | Abbotsford | -2.9% | 3.1% | | Adams-Friendship Area | 9.7% | 28.0% | | Albany | 13.3% | 16.4% | | Algoma | -1.9% | 15.9% | | Alma | 9.6% | 64.3% | | Alma Center | -2.8% | -1.4% | | Almond-Bancroft | -6.9% | -18.3% | | Altoona | 9.0% | 18.2% | | Amery | 1.3% | 45.7% | | Antigo | -2.8% | 10.8% | | Appleton Area | 6.2% | 20.1% | | Arcadia | 13.8% | 4.0% | | Argyle | 17.4% | 81.3% | | Arrowhead UHS | 15.4% | 22.4% | | Ashland | 6.9% | 18.4% | | Ashwaubenon | 8.1% | 27.4% | | Athens | 20.0% | -3.3% | | Auburndale | . 11.2% | 13.3% | | Augusta | -3.4% | 13.5% | | Baldwin-Woodville Area | 0.5% | 34.0% | | Bangor | 14.7% | 24.6% | | Baraboo | 9.2% | 20.1% | | Barneveld | 17.3% | 103.7% | | Barron Area | -0.3% | . 58.1% | | Bayfield | 1.4% | 29.0% | | Beaver Dam | 5.1% | 16.2% | | Beecher-Dunbar-Pembine | 9.1% | -8.6% | | Belleville | 25.2% | 17.4% | | Belmont Community | -9.7% | 17.9% | | Beloit | -2.5% | 20.3% | | Beloit Turner | 8.8% | -3.2% | | Benton | 1.5% | -8.2% | | Berlin Area | 7.5% | 59.7% | | Big Foot UHS | 21.3% | 31.8% | | Birchwood | 6.2% | 45.9% | | Black Hawk | -3.6% | 57.6% | | Black River Falls | 5.8% | 24.4% | | Blair-Taylor | 5.0% | -15.9% | | Bloomer | -1.9% | 7.8% | | Bonduel | 9.3% | 16.3% | | Boscobel Area | 2.5% | 68.0% | | Boulder Junction J1 | 2.0% | 3.1% | | Bowler Bowler | 3.6% | -5.5% | | Boyceville Community | 4.9% | 27.5% | | Brighton #1 | 11.1% | 4.8% | | Brillion | 13.2% | 29.3% | | ווייווסוו | 13.270 | 27.374 | | • |
• | D las Education | | Special Education | |------------------------|-------|-------------------|---|-------------------| | | | Regular Education | | Enrollment Change | | School District | | Enrollment Change | | Enroument Change | | | | 04.30/ | | 29.0% | | Bristol #1 | **, | 24.3% | | 27.0% | | Brodhead | | 3.6% | | -8.2% | | Brown Deer | | -4.7% | | 3.2% | | Bruce | • | -7.0% | | | | Burlington Area | • | 6.1% | | 10.2% | | Butternut | · ' | 7.2% | • | 70.8% | | Cadott Community | | -3.1% | • | 24.1% | | Cambria-Friesland | | -6.3% | | -5.0% | | Cambridge | | 12.2% | | 4.2% | | Cameron | | 2.6% | • | 21.3% | | Campbellsport | | 3.3% | | 3.4% | | Cashton | | 6.8% | | 28.8% | | Cassville | | 14.8% | | -1.8% | | Cedar Grove-Belgium | | 33.5% | | 35.2% | | Cedarburg | | 14.3% | | 1.9% | | Central/Westosha UHS | | 30.1% | | 14.1% | | Chetek | • | 0.7% | | 3.8% | | Chilton | | 10.3% | | 23.5% | | Chippewa Falls Area | F - 4 | 4.4% | | 16.6% | | Clayton | • | 5.0% | • | 34.4% | | Clear Lake | • | 0.0% | | 77.4% | | Clinton Community | | 1.5% | | 12.8% | | Clintonville | | 1.2% | | -0.9% | | | | -6.6% | | 51.7% | | Cochrane-Fountain City | • • | -6.1% | • | 6.4% | | Colby | | -6.5% | | 49.0% | | Coleman | | 8.0% | | 12.0% | | Colfax | | • | - | 24.4% | | Columbus | | 3.5% | | 7.8% | | Cornell | | -5.4% | | 7.8%
24.1% | | Crandon | | 26.6% | | | | Crivitz | * • • | 1.8% | | 8.4% | | Cuba City | | -1.9% | | 28.8% | | Cudahy | | -2.1% | | 5.3% | | Cumberland | • | 5.1% | | 32.7% | | D C Everest Area | • | 1.4% | | 22.7% | | Darlington Community | | 6.5% | | 5.9% | | De Forest Area | | 14.0% | | 27.2% | | De Pere | • | 25.0% | | 9.1% | | De Soto Area | | 4.6% | | 3.8% | | Deerfield Community | | 16.9% | | 19.6% | | Delavan-Darien | | 16.4% | • | 30.1% | | Denmark | | 7.2% | | 32.9% | | Dodgeland | | 10.7% | • | 19.7% | | Dodgeville | • | 4.7% | | 30.2% | | Dover #1 | | -12.2% | | -30.8% | | Drummond Area | • | 15.0% | | 28.1% | | Durand | • | -5.0% | | 16.2% | | East Troy Community | | 10.2% | | -0.9% | | Eau Claire Area | | 3.0% | | 6.8% | | Edgar | | 4.2% | | -1.1% | | Edgerton | | 51.2% | | 12.7% | | Elcho | | 1.9% | | 2.9% | | Divilo | | 1.770 | | , 3.570 | | | | • | | | |--------------------------|-----|-------------------|-----|-------------------| | | | Regular Education | | Special Education | | School District | 4 | Enrollment Change | I | Enrollment Change | | Out of Brown | | | | | | Eleva-Strum | • | 5.0% | | 50.0% | | Elk Mound Area | | 6.7% | | 10.2% | | Elkhart Lake-Glenbeulah | | -9.7% | | 10.5% | | Elkhorn Area | | 23.6% | | 51.9% | | Ellsworth Community | | 0.1% | | 5.8% | | Elmbrook | | 6.2% | | 33.1% | | Elmwood | | -2.9% | | -4.0% | | Elroy-Kendall-Wilton | | -10.2% | | 39.3% | | Erin #2 | • | 9.0% | | 17.9% | | Evansville Community | | 16.4% | | 8.2% | | Fall Creek | | 9.2% | | 29.3% | | Fall River | | 22.4% | | 34.4% | | Fennimore Community | | -7.8% | | 44.9% | | Flambeau | • | 0.1% | | 5.3% | | Florence | | -4.0% | | 2.4% | | Fond Du Lac | • • | -0.3% | | 16.2% | | Fontana J8 | • | 10.2% | | 0.0% | | Fort Atkinson | | 2.2% | | 17.0% | | Fox Point J2 | | 31.1% | | . 70.8% | | Franklin | | 13.8% | | 22.8% | | Frederic | | 3.1% | | 40.7% | | Freedom Area | | 16.0% | | 7.0% | | Friess Lake | | 26.9% | | 33.3% | | Galesville-Ettrick-Tremp | | . 1.8% | | 3.3% | | Geneva J4 | | 21.7% | | 114.3% | | Genoa City J2 | 4 | 5.1% | | -23.5% | | Germantown | | 13.1% | | 12.0% | | Gibraltar Area | | 4.2% | | 23.9% | | Gillett | | 3.6% | | 26.2% | | Gilman | | 7.5% | | 16.4% | | Gilmanton | | -12.1% | | 25.0% | | Glendale-River Hills | | -7.9% | • . | -9.4% | | Glenwood City | | 6.0% | . 4 | 37.0% | | Glidden | | -7.1% | • | 29.6% | | Goodman-Armstrong | | 10.5% | | -3.4% | | Grafton | • | -1.6% | 1 | 25.9% | | Granton Area | • | 2.6% | | 40.5% | | Grantsburg | | 3.6% | | -11.7% | | Green Bay Area | | 5.4% | | 18.6% | | Green Lake | | 6.7% | | 50.0% | | Greendale | | -6.4% | | 17.0% | | Greenfield | | 1.2% | | 0.0% | | Greenwood | | -7.8% | | 46.6% | | Hamilton | | 17.6% | | -5.3% | | Hartford J1 | | -2.3% | | 17.2% | | Hartford UHS | | 20.6% | | 55.1% | | Hartland-Lakeside J3 | | 0.1% | | 13.9% | | Hayward Community | | 5.4% | | 19.7% | | Herman #22 | | -11.6% | | 128.6% | | Highland | | 3.9% | | 68.2% | | Hilbert | • | -1.6% | | 17.2% | | Hillsboro | | 7.6% | | 14.5% | | School District | Regular Education Enrollment Change | | ial Education
Ilment Change | |--------------------------------|-------------------------------------|-----------|--------------------------------| | Holmen | 16.7% | | 37.6% | | Horicon | 9.8% | | 47.4% | | Hortonville | 34.7% | | 27.7% | | Howards Grove | 5.8% | | 19.5% | | Howard-Suamico | 25.7% | | 18.9% | | Hudson | 14.4% | · . | 32.1% | | Hurley | -2.3% | • | 15.8% | | Hustisford | 2.2% | | 24.6% | | Independence | 2.4% | | -6.9% | | Iola-Scandinavia | 7.6% | | 49.2% | | Iowa-Grant | 15.6% | | 22.9% | | Ithaca | 5.7% | | 19.5% | | Janesville | 5.4% | | 27.4% | | Jefferson | 4.2% | | 16.4% | | Johnson Creek | 11.6% | | 9.9% | | Juda | -3.0% | | -8.5% | | Kaukauna Area | 9.9% | | 22.2% | | Kenosha | 14.5% | | 30.3% | | Kettle Moraine | 10.2% | • | 14.3% | | Kewaskum | 10.6% | | 16.4% | | Kewaunee | 3.1% | | 27.6% | | Kickapoo Area | -8.0% | | 1.3% | | Kiel Area | 5.7% | | 35.0% | | Kimberly Area | 34.6% | ***
** | 43.5% | | Kohler | -10.7% | | 5.7% | | La Farge
Lac Du Flambeau #1 | 1.2%
10.1% | | 26.5%
-14.7% | | LaCrosse | 0.2% | | 10.8% | | Ladysmith-Hawkins | -2.2% | • : | 18.0% | | Lake Country | 51.9% | • | 54.3% | | Lake Geneva J1 | 15.3% | • | 8.0% | | Lake Geneva-Genoa City | 22.6% | | 17.5% | | Lake Holcombe | 3.0% | | 8.8% | | Lake Mills Area | 11.1% | • | 22.0% | | Lakeland UHS | 20.5% | • | 36.7% | | Lancaster Community | -3.7% | | -0.5% | | Laona | -2.6% | | 7.3% | | Lena | -3.3% | | 31.7% | | Linn J4 | 4.5% | | 100.0% | | Linn J6 | -20.9% | | -17.6% | | Little Chute Area | 9.8% | • | 3.2% | | Lodi | 20.0% | | 53.1% | | Lomira | 11.9% | | 20.9% | | Loyal | 4.6% | | 9.2% | | Luck | 1.1% | | 88.7% | | Luxemburg-Casco | 7.5% | * | 27.5% | | Madison Metropolitan | 4.4% | • | 22.4% | | Manawa | 6.6% | | 78.2% | | Manitowoc | 11.6% | | 32.2% | | Maple Maple Date Lation Hill | 0.3% | | 0.7% | | Maple Dale-Indian Hill | 4.0% | • | 40.8% | | Marathon City | 7.3% | • . | 14.6% | | | | • | | |----------------------------------|------------------|-------------------|-------------------| | | | Regular Education | Special Education | | School District | | Enrollment Change | Enrollment Change | | <u> </u> | | . – | | | Marinette | • | -3.7% | 6.3% | | Marion | | 7.6% | -8.0% | | Markesan | | -8.0% | 6.9% | | Marshall | | 22.0% | 89.9% | | Marshfield | | 2.5% | 19.5% | | Mauston | | 7.6% | 69.0% | | Mayville | | 12.4% | 34.3% | | Mc Farland | • | 6.3% | 41.6% | | Medford Area | | 4.2% | 11.8% | | Mellen | | -21.2% | 24.5% | | Melrose-Mindoro | | 5.1% | 52.7% | | Menasha | | 7.2% | 8.5% | | Menominee Indian | | 5.2% | 50.0% | | Menomonee Falls | | 10.9% | 20.2% | | Menomonie Area | | 9.3% | 37.2% | | Mequon-Thiensville | | 9.1% | 24.2% | | Mercer | | 14.0% | 10.5% | | Merrill Area | * | -0.8% | 19.8% | | Merton J9 | | 40.9% | -26.6% | | Middleton-Cross Plains | | 10.8% | 67.3% | | Milton | | 10.0% | 19.3% | | Milwaukee | | 7.4% | 21.7% | | Mineral Point | • | 4.5% | 5.5% | | Minocqua J1 | | 5.3% | -27.1% | | Mishicot | | 16.7% | 119.0% | | Mondovi | | 36.0% | . , 16.3% | | Mondovi Monona Grove | | 28.4% | 23.9% | | Monroe | | 7.6% | 21.7% | | | | -3.3% | 22.4% | | Montello
Monticello | | -4.6% | -21.1% | | Mosinee | : | 10.3% | 22.9% | | = = | | 15.2% | 13.9% | | Mount Horeb Area | | 2.9% | 5.3% | | Mukwonago | | 14.7% | 36.2% | | Muskego-Norway .
Necedah Area | • | 14.7% | -4.3% | | Neenah | • | 3.6% | 19.9% | | Neillsville | • | -3.5% | 42.4% | | Nekoosa | | -3.9% | 21.1% | | Neosho J3 | | -13.0% | 28.9% | | New Auburn | | -8.2% | 28.1% | | New Berlin | | 3.4% | 11.6% | | New Glarus | | 9.0% | 32.5% | | New Holstein | | -6.4% | 1.1% | | New Lisbon | : | -1.5% | -26.4% | | New London | | 2.4% | 9.9% | | New Richmond | | 2.5% | 36.7% | | Niagara | | -2.8% | 62.5% | | Nicolet UHS | | 10.4% | 23.4% | | Norris | | 46.2% | 69.6% | | North Cape | • | 22.2% | 50.0% | | North Crawford | | 4.1% | 25.0% | | North Fond Du Lac | | 2.2% | 5.7% | | Norm Pollu Du Lac | • | 2.270 | J. / /0 | | | 4 | • | | | | | IV-5 | | | | ; , , , . | 81 | | | • | | ~ T | | | | | | | | • | Regular Education | Special Education | |---|-------------------|-------------------| | School District | Enrollment Change | Enrollment Change | | School District | Enforment Change | Linomical Change | | OT A T I | 47.00/ | | | North Lake | 47.8% | -10.3% | | Northern Ozaukee | 11.1% | -10.2% | | Northland Pines | 13.9% | 16.6% | | Northwood | 2.6% | -6.5% | | Norwalk-Ontario | 18.3% | 26.2% | | Norway J7 | 7.8% | -15.4% | | Oak Creek-Franklin | 14.6% | 36.2% | | Oakfield | -0.3% | 19.7% | | Oconomowoc Area | -0.2% | 9.1% | | Oconto | 8.0% | 25.1% | | Oconto Falls | 5.5% | 20.2% | | Omro | 8.7% | 27.2% | | Onalaska | 8.4% | 19.0% | | Oostburg | -0.6% | -2.9% | | Oregon | 17.5% | 29.4% | | Osceola | 22.2% | 40.0% | | Oshkosh Area | 12.0% | 24.5% | | Osseo-Fairchild | 8.3% | 37.8% | | Owen-Withee | -13.8% | 1.4% | | | -2.7% | 25.0% | | Palmyra-Eagle Area | | | | Pardeeville Area | 15.8% | 17.6% | | Paris J1 | 62.5% | -25.0% | | Park Falls | 5.9% | 43.2% | | Parkview | 11.8% | 13.8% | | Pecatonica Area | 6.0% | 20.0% | | Pepin Area | -4.2% | 2.2% | | Peshtigo | 6.2% | 8.8% | | Pewaukee | 21.1% | 42.3% | | Phelps | 1.4% | -25.0% | | Phillips | -2.9% | 40.5% | | Pittsville | -2.4% | -9.9% | | Platteville | -0.6% | 19.1% | | Plum City | -1.5% | 22.2% | | Plymouth | 4.2% | 24.3% | | Port Edwards | 15.3% | 36.1% | | Port Washington-Saukville | 3.2% | 4.0% | | Portage Community | 5.7% | 47.1% | | Potosi | -7.3% | 3.0% | | Poynette | -16.2% | 11.6% | | Prairie Du
Chien Area | 6.4% | 15.9% | | Prairie Farm | -6.2% | 35.9% | | Prentice | -6.9% | -23.4% | | Prescott | 4.4% | 27.5% | | Princeton | 8.1% | 34.5% | | Pulaski Community | 13.3% | 14.3% | | - · · · · · · · · · · · · · · · · · · · | | | | Racine | -3.4% | 12.9% | | Randall J1 | 14.8% | -13.5% | | Randolph | -7.3% | 16.7% | | Random Lake | -2.8% | 24.8% | | Raymond #14 | 19.4% | 18.4% | | Reedsburg | 14.8% | 63.1% | | Reedsville | -4.2% | 46.6% | | | • | | | | • | • | | |------------------------|-----|-------------------|--| | | • | Regular Education | Special Education | | School District | | Enrollment Change | Enrollment Change | | DOMOGI DIOMAGE | | | • | | Rhinelander | • | 3.8% | 17.5% | | Rib Lake | • | -1.4% | 6.6% | | Rice Lake Area | • | 1.4% | 12.3% | | Richfield J1 | | -5.3% | -16.7% | | Richland | | -0.4% | 9.8% | | | • | 38.2% | 100.0% | | Richmond | .• | 1.6% | 16.9% | | Rio Community | | -2.3% | 16.7% | | Ripon | | 3.7% | 18.2% | | River Falls | | 1.8% | 6.5% | | River Ridge | | | 6.7% | | River Valley | • | . 2.8% | 20.3% | | Riverdale | | 6.5% | the state of s | | Rosendale-Brandon | , | -1.5% | -4.9% | | Rosholt | | 10.7% | 0.0% | | Rubicon J6 | | 42.3% | -40.0% | | Saint Croix Central | • | 1.6% | 17.8% | | Saint Croix Falls | | -0.3% | 6.1% | | Saint Francis | | 3.3% | 3.4% | | Salem #7 | | 67.2% | 35.7% | | Salem J2 | | 14.2% | 14.8% | | Sauk Prairie | | 13.3% | 35.6% | | Seneca | | -3.7% | -21.4% | | Sevastopol | | 3.2% | 6.9% | | Seymour Community | | -2.2% | 7.5% | | Sharon J11 | | -11.4% | 13.8% | | Shawano-Gresham | • | 17.8% | 48.6% | | Sheboygan Area | | 4.8% | 5.3% | | Sheboygan Falls | | 1.8% | 2.3% | | Shell Lake | • | -0.5% | 9.2% | | Shiocton | | 6.5% | 20.9% | | Shorewood | | 3.1% | 9.9% | | Shullsburg | | 2.2% | 13.6% | | Silver Lake J1 | | 21.5% | -3.1% | | • | | -4.6% | 20.9% | | Siren | · | 19.6% | 34.3% | | Slinger | | 3.0% | 59.5% | | Solon Springs | | • | 35.2% | | Somerset | | 21.5% | 33.0% | | South Milwaukee | 4. | 4.8% | -13.2% | | South Shore | | -15.6% | | | Southern Door | | -5.1% | 5.3% . | | Southwestern Wi sconsi | n . | -8.9% | 23.8% | | Sparta Area | | 5.6% | 16.6% | | Spencer | | 9.0% | 8.9% | | Spooner | | 3.7% | 25.9% | | Spring Valley | | -0.3% | 24.1%. | | Stanley-Boyd Area | | 1.3% | 15.2% | | Stevens Point Area | | 0.9% | 13.5% | | Stockbridge | • | 0.0% | 11.4% | | Stone Bank | | 21.8% | 3.0% | | Stoughton Area | | 11.3% | 25.1% | | Stratford | | 1.0% | 11.4% | | Sturgeon Bay | | -3.9% | 7.1% | | , 5 | • | | | | | | Regular Education | Special Education | |----------------------------------|---|-------------------|-------------------| | School District | | Enrollment Change | Enrollment Change | | 0 0 1: 4 | | 10.0% | 34.9% | | Sun Prairie Area | | -1.1% | -7.1% | | Superior | | 13.3% | 27.0% | | Suring | • | -5.2% | 5.6% | | Swallow | * | | 0.0% | | Thorp | | -1.3% | | | Three Lakes | ************************************** | 7.8% | -1.1%
20.0% | | Tigerton ' | | 0.7% | · | | Tomah Area | | 6.3% | -18.8% | | Tomahawk | | 12.2% | 9.0% | | Tomorrow River | | 1.7% | 27.4% | | Tri-County Area | | 2.7% | -1.1% | | Turtle Lake | • | 0.8% | 68.0% | | Twin Lakes #4 | | 8.6% | -1.9% | | Two Rivers | | 2.6% | 34.3% | | Union Grove J1 | | 0.9% | -26.0% | | Union Grove UHS | • ' | 6.0% | 70.2% | | Unity | | -3.4% | 15.2% | | Valders | | 7.0% | 100.0% | | Verona Area | • | 24.6% | 56.0% | | Viroqua Area | | -6.9% | 10.5% | | Wabeno Area | | 17.9% | 33.3% | | Walworth J1 | • | 23.4% | 52.9% | | Washburn | | 4.5% | 25.0% | | Washington | | 6.4% | -6.3% | | Washington-Caldwell | • | 14.9% | 35.0% | | Washington-Caldwell Waterford J1 | | 14.9% | 18.3% | | Waterford UHS | • • | 26.8% | 3.4% | | Waterloo | | 8.6% | 0.0% | | Watertown | • | 4.8% | 11.3% | | Waukesha | | 7.3% | 7.2% | | Waunakee Community | | 36.6% | 23.6% | | • | | 10.7% | 5.1% | | Waupaca | | 3.5% | 23.4% | | Waupun | • | | 23.4% | | Wausau | | 6.1% | | | Wausaukee | . • | 3.0% | 19.5% | | Wautoma Area | | 11.2% | 46.3% | | Wauwatosa | | 3.4% | 5.1% | | Wauzeka-Steuben | | 7.0% | 53.3% | | Webster | | 14.2% | 13.3% | | West Allis | | -0.2% | 3.7% | | West Bend | ui. | 1.7% | -5.2% | | West DePere | | 14.5% | 14.4% | | West Salem | | 14.8% | 68.5% | | Westby Area | | -0.8% | 21.7% | | Westfield | | 10.3% | 52.2% | | Weston | • | -2.0% | 22.0% | | Weyauwega-Fremont | | 6.1% | 12.8% | | Weyerhaeuser Area | • | -2.1% | -24.3% | | Wheatland J1 | • | 2.3% | -4.1% | | White Lake | | 4.1% | -16.4% | | Whitefish Bay | | 7.3% | -2.4% | | Whitehall | , | 9.0% | 14.1% | | | | . ' | • • • | | School District | Regular Education Enrollment Change | Special Education
Enrollment Change | |-----------------------|-------------------------------------|--| | Whitewater | 7.2% | 21.3% | | Whitnall | 8.4% | 30.5% | | Wild Rose | 4.5% | 24.6% | | Williams Bay | 27.3% | -4.4% | | Wilmot Grade | -3.0% | 57.1% | | Wilmot UHS | 36.2% | 35.4% | | Winneconne Community | 13.2% | 33.3% | | Winter | -12.2% | 55.4% | | Wisconsin Dells | 8.7% | 28.4% | | | 20.7% | 6.7% | | Wisconsin Heights | 3.3% | 44.9% | | Wisconsin Rapids | 0.8% | 6.6% | | Wittenberg-Birnamwood | -3.6% | 43.9% | | Wonewoc-Union Center | 31.7% | -10.4% | | Woodruff J1 | | 17.3% | | Wrightstown Community | 24.1% | | | Yorkville J2 | 5.3% | -11.1% | | All School Districts | 6.3% | 19.1% | #### APPENDIX V #### Summary of School District Administrators' Responses to Special Education Financing Survey The Legislative Audit Bureau sent a survey to the administrators and board presidents of the 426 school districts in Wisconsin. Responses were received from 108, or 25.4 percent, of school board presidents and from administrators of 223, or 52.3 percent, of school districts. Survey questions and a summary of the school district administrators' responses follow. School board presidents' responses were generally similar to administrators' responses. #### SPECIAL EDUCATION CATEGORICAL AID 1) Please indicate your satisfaction with the special education categorical aid formula. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (5.8%) | (23.9%) | (28.7%) | (41.6%) | 2) Do you believe that Wisconsin's current method of distributing state aid for special education through the categorical aid formula should be changed? | Yes | No | |---------|---------| | (67.8%) | (32.2%) | - 3) Please indicate your level of satisfaction with the following aspects of the special education categorical aid program: - A) The level of categorical aid funding for special education. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (0.0%) | (7.6%) | (26.5%) | (65.9%) | B) The current method used to allocate special education categorical aid among school districts. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (7.6%) | (37.8%) | (29.2%) | (25.4%) | C) The types of special education costs funded by categorical aid. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (10.4%) | (48.8%) | (30.3%) | (10.5%) | v-86 D) Paperwork requirements for special education categorical aid. | Very | • | Somewhat | • | Somewhat | Very | |-----------|---|-----------|---|--------------|--------------| | Satisfied | | Satisfied | | Dissatisfied | Dissatisfied | | (5.3%) | | (38.6%) | • | (38.2%) | (17.9%) | #### GENERAL AID FOR SPECIAL EDUCATION 4) Given that special education costs not funded through categorical aid become eligible for reimbursement by state general aid, please indicate your
satisfaction with special education funding via the general aid formula. | Very | | Somewhat | Somewhat | Very | |-----------|---|-----------|--------------|--------------| | Satisfied | • | Satisfied | Dissatisfied | Dissatisfied | | (8.2%) | | (44.7%) | (26.7%) | (20.4%) | 5) Do you believe that Wisconsin's current method of distributing state aid for special education through the general aid formula should be changed? | Yes | į | No | |---------|---|---------| | (53.0%) | | (47.0%) | - 6) Please indicate your level of satisfaction with the following aspects of general aid funding for special education: - A) The level of funding for special education through general aid. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (3.9%) | (28.9%) | (36.3%) | (30.9%) | B) The current method used to allocate general aid for special education costs among school districts. | Very | Somewhat | Somewhat | Very | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (6.4%) | (37.7%) | (39.7%) | (16.2%) | C) Paperwork requirements for general aid related to special education. | Very | Somewhat | Somewhat | Verv | |-----------|-----------|--------------|--------------| | Satisfied | Satisfied | Dissatisfied | Dissatisfied | | (6.0%) | (48.8%) | (32.8%) | (12.4%) | #### ALTERNATIVE FUNDING FORMULAS FOR SPECIAL EDUCATION CATEGORICAL AID 7) Currently, Wisconsin's categorical aid for special education reimburses a percentage of allowable expenses. Other states use different methods to provide schools with funding for special education services. Please indicate your level of support for changing Wisconsin's present system to one of the following three different funding models: A) A pupil-weight model based on a student's disabling condition or service needs. For example, greater state aid would be awarded for students who require all-day instruction in separate classrooms or have multiple handicapping conditions. | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (31.6%) | (35.4%) | (13.9%) | (19.1%) | B) A resource-based model based on the number of special education teachers or classroom units needed in each district related to total special education enrollment and students' individual levels of need. | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (9.1%) | (48.3%) | (26.3%) | (16.3%) | C) A flat grant funding model based on either the total number of special education students in each district or the total student enrollment (special and regular education) in each district. | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (9.9%) | (24.0%) | (32.1%) | (34.0%) | 8) Recently, the Wisconsin Department of Public Instruction Task Force on Special Education Funding proposed a new formula to replace the current special education categorical aid formula. Under this proposal a portion of special education categorical aid would be directed to high cost students. A "high cost student" is defined as needing services that cost three times the average cost of educating a student on a district-by-district basis. The proposal would fund 90 percent of the cost above the average cost threshold for educating a district's high cost students. Remaining special education categorical aid would be distributed among districts based upon factors such as total enrollment, special education headcount, and poverty measures. What is your opinion of such a proposed change? | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (18.7%) | (43.3%) | (19.7%) | (18.3%) | 9) What would be your opinion about the change described in question 8 if it resulted in an overall decrease in special education funding to your district? | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (1.4%) | (11.1%) | (21.1%) | (66.4%) | 10) What would be your opinion about the change described in question 8 if it resulted in an overall decrease in special funding to your district but you also received increased flexibility in using all special education categorical aid? | Very | Somewhat | Somewhat | Very | |------------|------------|----------|---------| | Supportive | Supportive | Opposed | Opposed | | (5.4%) | (19.5%) | (35.1%) | (40.0%) | 11) As noted above, the plan defined in question 8 is based on the number of high cost special education students in each district. Please provide a head count estimate of how many special education students in your district fell within the following cost categories during FY 1997-98. Many administrators were unable to provide a meaningful response to this question. As a result, we did not use the data included in responses to question 11 in any of our analyses. A) special education students exceeded 2 times your district's average per student cost (defined as 1997-98 Complete Annual School Cost (CASC) divided by full-time equivalent student enrollment and shown as "Cost/Member" data in Section D of DPI's Basic Facts report). special education students exceeded 3 times your district's average per student cost (defined as Complete Annual School Cost (CASC) divided by full-time equivalent student enrollment and shown as "Cost/Member" data in Section D of DPI's Basic Facts report). special education students exceeded 4 times your district's average per student cost (defined as Complete Annual School Cost (CASC) divided by full-time equivalent student enrollment and shown as "Cost/Member" data in Section D of DPI's Basic Facts report). **CURRENT SPECIAL EDUCATION COSTS IN YOUR DISTRICT** 12) Did your school district contract for any special education services in FY 1997-98? Yes No (94.3%)(5.7%)A) If you contracted for special education services, please identify the organizations you contracted with in FY 1997-98. Cooperative education service agency (79.9%)Another school district (54.3%) County Children with Disabilities Education Board (2.5%)Others, such as private transportation firms, physical therapists, and hospitals (29.6%) B) Please estimate what percentage of total FY 1997-98 special education services were performed under contract: Responses ranged from no contracting to contracting for the provision of all special education services. 16.0% (median) 29.0% (average) C) Please specify what particular special education services, such as speech therapy, physical therapy, or transportation services, you contracted for in FY 1997-98. Respondents reported that they generally contract for specialized services such as speech therapy, physical therapy, and handicapped-equipped transportation. 13) Comparing FY 1996-97 to FY 1997-98, did special education costs increase in your school district? | Yes | * | • | · No | |---------|---|---|--------| | (97.6%) | | | (2.4%) | - 14) Some school officials report that special education cost increases have affected regular education program budgets. - A) For FY 1997-98, did rising special education costs limit the increase in regular education programming that would have likely occurred under the state's cost control legislation? | Yes | No | |---------|---------| | (80.9%) | (19.1%) | If regular education program budgets were decreased, or budget increases were limited, by rising special education costs in FY 1997-98, please note below where these effects occurred. #### B) Staff positions | Regular education instruction. | Yes
(63.3%) | No
(36.7%) | |-------------------------------------|----------------|---------------| | Regular education administration. | Yes
(18.6%) | No
(81.4%) | | Regular education support services. | Yes
(67.2%) | No
(32.8%) | #### C) District's supplies and services budget | Regular education instruction. | Yes | No | |-------------------------------------|---------|---------| | | (75.0%) | (25.0%) | | Regular education administration. | Yes | No | | | (33.0%) | (67.0%) | | Regular education support services. | Yes | No | | | (63.1%) | (36.9%) | D) District's capitol and/or equipment budget | Regular education instruction. | Yes
(70.7%) | No
(29.3%) | |-------------------------------------|----------------|---------------| | Regular education administration. | Yes
(40.8%) | No
(59.2%) | | Regular education support services. | Yes
(59.2%) | No
(40.8%) | 15) Have increasing special education costs prompted the establishment or increase of any student fees, including fees for students in the regular education program, in your school district? | Yes | No | |---------|---------| | (11.4%) | (88.6%) | If so, please describe these fees: A small number of respondents indicated that fees such as athletic and driver education program fees have been established or increased to replace the funds needed to support special education growth. - 16) Please indicate how important you think the following factors have been in affecting the overall cost of special education in your district: - A) Increasing number of students with exceptional education needs. | Very | Somewhat | Somewhat | | Very | |-------------|-------------|---------------|---|---------------| | Significant | Significant | Insignificant | | Insignificant | | (56.7%) | (33.3%) | (5.0%) | • | (5.0%) | B) Increasing number of special education students with multiple, or more severe, disabilities that typically require additional, more expensive services. | Very | Somewhat | Somewhat | Very | |-------------|-------------|---------------|---------------| | Significant | Significant | Insignificant | Insignificant | | (60.0%) |
(28.5%) | (7.5%) | (4.0%) | C) Efforts to mainstream special education students into regular classes... | Very | Somewhat | Somewhat | Very | |-------------|-------------|---------------|---------------| | Significant | Significant | Insignificant | Insignificant | | (23.9%) | (45.8%) | (19.9%) | (10.4%) | D) Increased cost of providing special education services over time, such as annual cost increases for contracting or retaining qualified special education teachers. | Very | Somewhat | Somewhat | Very | |-------------|-------------|---------------|---------------| | Significant | Significant | Insignificant | Insignificant | | (30.0%) | (47.2%) | (16.2%) | (6.6%) | E) Increased parental involvement in developing Individualized Educational Programs for special education students. | Very | Somewhat | Somewhat | Very | |-------------|-------------|---------------|---------------| | Significant | Significant | Insignificant | Insignificant | | (20.8%) | (41.6%) | (28.4%) | (9.2%) | F) Attorney fees and other litigation costs related to special education programming. | Verv | Somewhat | Somewhat | Very | |-------------|-------------|---------------|---------------| | Significant | Significant | Insignificant | Insignificant | | (17.1%) | (30.0%) | (33.2%) | (19.7%) | G) Are there any other significant factors related to rising special education costs you would like to note? Relatively few respondents provided additional examples of other factors that have led to increasing special education costs. A few noted that special education costs have increased because of new federal requirements that regular teachers participate in planning for special education pupils. Others noted financial burdens associated with severely handicapped students transferring into school districts after the beginning of the school year. 17) Do you have any other comments on special education funding issues? Many respondents noted that state funding of categorical aid for special education should increase to meet statutory targets and that unchanged categorical aid levels are causing the transfer of regular education funding to special education. *** # State of Wisconsin Department of Public Instruction Mailing Address: P.O. Box 7841, Madison, WI 53707-7841 125 South Webster Street, Madison, WI 53702 (608) 266-3390 TDD (608) 267-2427 FAX (608) 267-1052 Internet Address: www.dpi.state.wi.us John T. Benson State Superintendent Steven B. Dold Deputy State Superintendent April 22, 1999 Janice L Mueller, State Auditor Legislative Audit Bureau 131 W. Wilson St., room 402 Madison, WI 53703 Dear Janice: I have reviewed the recently completed audit of the costs and funding of special education provided by Wisconsin's school districts. The audit represents a comprehensive and insightful analysis of complex and often very emotional issues that are being discussed and debated in school districts throughout the state. I am extremely encouraged by the extent to which legislators are taking an interest in trying to find ways to provide additional funding for special education and to provide some relief under revenue caps for increasing special education costs. The audit report will certainly help those legislators to find ways to assist school districts to fund special education without negatively impacting on general education programs. We were pleased with your treatment of the issue of potential over-identification of students with disabilities. We do believe that some school districts may be over-identifying special education students and providing special education services to students who could be served appropriately by regular education. We do not believe, however, that this concern applies to all school districts and all disability categories. Further, we do not believe that concerns about potential over-identification mitigate the need to take immediate and significant actions to address the special education funding concerns that led to this audit. Most importantly, we believe that the audit report identifies the critically important relationship between state special education categorical aids, state equalization aids, and revenue controls. Although the state does share in supporting the increasing costs of special education through the equalization aid formula those state revenues are not available to school districts because of the limits imposed by the revenue controls. As a consequence, special education cost increases can result in a reduction in general education services. Finally, we also appreciate the references made in the audit report to the recommendations provided by the Department of Public Instruction Task Force on Special Education Funding. The fact that those task force recommendations were viewed positively by local school district administrators suggests that they should receive additional consideration during the development of the biennial budget. Again, we believe that the report is constructive and will assist legislators, school districts, the department, and the public to better understand the impact of rising special education costs on school district programs and all of the children that we serve. Sincerely, John T. Benson State Superintendent sks #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### **NOTICE** ## **Reproduction Basis** This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). EFF-089 (3/2000)